

NBS
PUBLICATIONS

A11102 631239

NAT'L INST. OF STANDARDS & TECH R.I.C.

A11102631239

Hubbell, John Howard/Bibliography of pho
QC100 .U56 NO.86-3461 1986 V19 C.1 NBS-P

NBS

Bibliography of Photon Total Cross Section (Attenuation Coefficient) Measurements 10 eV to 13.5 GeV

J. H. Hubbell, H. M. Gerstenberg, and E. B. Saloman

U.S. DEPARTMENT OF COMMERCE
National Bureau of Standards
Gaithersburg, MD 20899

July 1986

Issued October 1986

Prepared for:

U.S. DEPARTMENT OF COMMERCE
National Bureau of Standards
Office of Standard Reference Data
Gaithersburg, MD 20899

Department of Energy
Washington, DC 20545

QC
100 of Naval Research
.U56 ton, Virginia 22217
86-3461
1986
c.2

NBS
RESEARCH
INFORMATION
CENTER
NBSC
QC100
.USG
10.86-346
1986
C.2

NBSIR 86-3461

**BIBLIOGRAPHY OF PHOTON TOTAL CROSS
SECTION (ATTENUATION COEFFICIENT)
MEASUREMENTS 10 eV TO 13.5 GeV**

J. H. Hubbell, H. M. Gerstenberg, and E. B. Saloman

U.S. DEPARTMENT OF COMMERCE
National Bureau of Standards
Gaithersburg, MD 20899

July 1986

Issued October 1986

Prepared for:
U.S. DEPARTMENT OF COMMERCE
National Bureau of Standards
Office of Standard Reference Data
Gaithersburg, MD 20899

Department of Energy
Washington, DC 20545

Office of Naval Research
Arlington, Virginia 22217

**U.S. DEPARTMENT OF COMMERCE, Malcolm Baldrige, Secretary
NATIONAL BUREAU OF STANDARDS, Ernest Ambler, Director**

Bibliography of Photon Total Cross Section (Attenuation Coefficient)
Measurements 10 eV to 13.5 GeV^{*}

J.H. Hubbell, H.M. Gerstenberg, and E.B. Saloman
Photon and Charged Particle Data Center
Center for Radiation Research
National Bureau of Standards
Gaithersburg, MD 20899

Abstract

We present a bibliography of papers reporting absolute measurements of photon (XUV, x-ray, gamma-ray, bremsstrahlung) total interaction cross sections or attenuation coefficients for the elements and some compounds. The energy range covered is from 10 eV to above 10 GeV. These papers are part of the reference collection of the National Bureau of Standards Photon and Charged Particle Data Center. They cover the period from 1907 to March 1986. Included with each reference are annotations specifying the substances studied and the energy range covered. The bibliography includes about 500 non-duplicative references to a total of about 20,000 data points. All these data are available in machine-readable form.

Key words: attenuation coefficient, cross section, bibliography, data base, gamma rays, photons, x rays.

*This work was supported by the NBS Office of Standard Reference Data.

1. Introduction

Since 1950 the National Bureau of Standards (NBS) has maintained a data base of measured and theoretical cross section data in the form of reprints, reports, and personal communications. The purpose is to provide photon (XUV, x-ray, gamma-ray, and bremsstrahlung) interaction data required in a variety of medical, industrial, defense, and scientific applications. This data base has been used from time to time for the tabulation of photon cross sections and attenuation coefficients [1-11]. We present a bibliography of the measured absolute photon interaction cross sections and attenuation coefficients contained in this data base.

2. Compilation of the Bibliography

The items included in the bibliography have been acquired from a variety of sources. The archival journals covered by Current Contents have been reviewed both for articles on attenuation coefficients and for articles in which attenuation coefficients have been measured incidentally to their main objective. We have drawn on previous review articles and bibliographies [12-22]. Also included are unpublished reports and private communications. In cases where there is multiple publication of essentially the same data only one reference is made. No attempt has been made to eliminate anomalous data sets from this listing. The dates of the items in the bibliography range from 1907 to March 1986. Table 1 is a summary of the number of items in this bibliography by decade of publication. There are a total of 512 separate references to a total of about 20,000 data points. All these data are available in machine-readable form.

3. Description of the Bibliography

This bibliography is an updated and enlarged version of the bibliography of reference 23. The six-character reference symbols are the same as those of reference 23. The first two characters are the last two digits of the year of publication (or report). The next two characters are the first two letters of the first author's last name. The final two digits (usually 01) are added to insure uniqueness. The references are arranged in increasing order of year of publication and within each year alphabetically by first author. For each item the reference symbol is at the left margin. Next comes a listing of all authors, the journal title, volume number, pagination and year (or alternate referencing if not a journal article). The title of the article is given on the lines following. On the last line, enclosed in parenthesis, is the photon energy range studied and a listing of the elements measured in order of increasing atomic number as well as a listing of any compounds measured. An index to materials covered, arranged by atomic number for elements, and alphabetically for compounds and for named substances, is provided.

4. Discussion

This bibliography has been prepared as part of a critical evaluation of photon absorption cross sections and includes references to all data sets which provide either absolute cross sections or can be converted into absolute cross sections. Not all the data represented by this bibliography are consistent. As can be seen in the graphs of reference 23, in a recent graphical intercomparison of Pb data by Gerstenberg [24] and in a forthcoming soft x-ray intercomparison by Saloman [25,26], some data sets appear to have substantial systematic errors as compared with the "main stream" of data points or with

"reliable" theory. Reference 26 provides both tabular and graphical comparisons for energies between 10 eV and 100 keV between the data covered in this bibliography, the semi-empirical cross section compilation of Henke et al. [13] and the theoretical photoionization values of Scofield [27].

5. Request for Additions and Corrections

Since we want the NBS data base to be as up-to-date, accurate, and comprehensive as possible, we would appreciate receiving any corrections and additions to this work. We would also appreciate receiving copies of any new papers containing photon absorption cross section data.

Acknowledgments

The authors wish to thank M.J. Berger for his stimulation and guidance of this work, Mrs. Gloria Wiersma for her extensive editing of the elements of the bibliography, and My-Huong Nguyen and Penny Sappington for converting the bibliographical information into machine-readable form.

TABLE 1

Number of References in the Bibliography by Decade

<u>DECADE</u>	<u>NUMBER OF REFERENCES</u>
1900-1909	2
1910-1919	6
1920-1929	20
1930-1939	49
1940-1949	13
1950-1959	66
1960-1969	168
1970-1979	150
1980-1986	38

References

1. White (Grodstein), G.R., X-Ray Attenuation Coefficients from 10 keV to 100 MeV, NBS Rep. 1003 (1952).
2. Fano, U., Gamma-Ray Attenuation, Part 1, Nucleonics 11 (8), 8-12 (1953); Part 2, 11 (9), 55-60 (1953).
3. Grodstein, G.R., X-ray Attenuation Coefficients from 10 keV to 100 MeV, NBS Circ. 583 (1957).
4. McGinnies, R.T., X-Ray Attenuation Coefficients from 10 keV to 100 MeV, Suppl. to NBS Circ. 583 (1959).
5. Berger, R.T. (McGinnies), The X- or Gamma-Ray Energy Absorption or Transfer Coefficient: Tabulations and Discussion, Rad. Res. 15, 1-29 (1961).
6. Hubbell, J.H. and Berger, M.J., Sec. 4.1: Attenuation Coefficients, Energy Absorption Coefficients, and Related Quantities (p. 167-184) and Sec. 4.2: Photon Atomic Cross Sections (p. 185-202). IAEA Engineering Compendium on Radiation Shielding, R.G. Jaeger, ed., Springer, Berlin (1968).
7. Hubbell, J.H., Photon Cross Sections, Attenuation Coefficients, and Energy Absorption Coefficients from 10 keV to 100 GeV, NSRDS-NBS Rep. 29 (1969).
8. Hubbell, J.H., McMaster, W.H., Del Grande, N.K., and Mallett, J.H., Sec. 2.1: X-Ray Cross Sections and Attenuation Coefficients (p. 47-70), IUCr International Tables for X-Ray Crystallography, J.A. Ibers and W.C. Hamilton, eds., Kynoch Press, Birmingham, England (1974); based on McMaster, W.H., Del Grande, N.K., Mallett, J.H., and Hubbell, J.H., Compilation of X-Ray Cross Sections, Lawrence Livermore Nat. Lab. Rep. UCRL-50174, Sec II, Rev.1 (1969).
9. Hubbell, J.H., Photon Mass Attenuation and Mass Energy-Absorption Coefficients for H, C, N, O, Ar, and Seven Mixtures from 0.1 keV to 20 MeV, Rad. Res. 70, 58-81 (1977)
10. Hubbell, J.H., Gimm, H.A. and Øverbø, I., Pair, Triplet and Total Atomic Cross Sections (and Mass Attenuation Coefficients) for 1 MeV-100 GeV Photons in Elements Z = 1 to 100, J. Phys. Chem. Ref. Data 9, 1023-1147 (1980).
11. Hubbell, J.H., Photon Mass Attenuation and Energy-Absorption Coefficients from 1 keV to 20 MeV, Int. J. Appl. Radiat. Isot. 33, 1269-1290 (1982).
12. Henke, B.L., and Elgin, R.L., X-Ray Absorption Tables for the 2- to 200 Å Region, Advances in X-Ray Anal. 13, 639-664 (1970).
13. Henke, B.L., Lee, P., Tanaka, T.J., Shimabukuro, R.L., and Fujikawa, B.K., Low-Energy X-Ray Interaction Coefficients: Photoabsorption, Scattering, and Reflection, E= 100-2000 eV, Z=1-94, At. Data Nucl. Data Tables 27, 1-144 (1982).

14. Hudson, R.D., and Kieffer, L.J., Compilation of Atomic Ultraviolet Photoabsorption Cross Sections for Wavelengths between 3000 and 10 Å, At. Data 2, 205-262 (1971).
15. Zimkina, T.M., and Fomichev, V.A., Ultrasoft X-Ray Spectroscopy, Leningrad Univ. Press (1971).
16. Berkowitz, J., Photoabsorption, Photoionization, and Photoelectron Spectroscopy, Academic Press, N.Y. (1979).
17. Samson, J.A.R., Atomic Photoionization (p. 123-213), Encyclopedia of Physics, W. Mehlhorn, ed., Springer, Berlin (1982).
18. Stainer, H.M., X-Ray Mass Absorption Coefficients. A Literature Survey, U.S. Bureau of Mines Info. Circ. 8166 (1963).
19. Davisson, C.M., Interaction of γ -Radiation with Matter (p. 37-78); Gamma-Ray Attenuation Coefficients (p. 827-843), Alpha-, Beta-, and Gamma-Ray Spectroscopy, K. Siegbahn, ed., North-Holland, Amsterdam (1965).
20. McMaster, W.H., Del Grande, N.K., Mallett, J.H., and Hubbell, J.H., Compilation of X-Ray Cross Sections, Lawrence Livermore Nat. Lab. Rep. UCRL-50174, Sec. I (1970).
21. Storm, E., and Israel, H.I., Photon Cross Sections from 1 keV to 100 MeV for Elements Z=1 to Z=100, Nucl. Data Tables A 7, 565-681 (1970).
22. Veigele, Wm.J., Photon Cross Sections from 0.1 keV to 1 MeV for Elements Z=1 to Z=94, At. Data 5, 51-111 (1973).
23. Hubbell, J.H., Survey of Photon-Attenuation-Measurements 10 eV to 100 GeV, At. Data 3, 241-297 (1971).
24. Gerstenberg, H.M., and Hubbell, J.H., Comparison of Experimental with Theoretical Photon Attenuation Cross Sections Between 10 eV and 100 GeV (p. 1007-1009), Nuclear Data for Science and Technology, K.H. Bockhoff, ed., ECSC, EEC, EAEC, Brussels and Luxembourg (1983).
25. Saloman, E.B., and Hubbell, J.H., Critical Analysis of Soft X-Ray Cross Section Data, Presented at the Third International Symposium on Radiation Physics, Ferrara, Italy, Sept. 30-Oct. 4, 1985 (Proceedings to be publ. in Nucl. Instr. Meth.)
26. Saloman, E.B., and Hubbell, J.H., X-Ray Attenuation Coefficients (Total Cross Sections): Comparison of the Experimental Data Base with the Recommended Values of Henke and the Theoretical Values of Scofield for Energies Between 0.1-100 keV, National Bureau of Standards Internal Report NBSIR 86-3431 (1986).
27. Scofield, J.H., Theoretical Photoionization Cross Sections from 1 to 1500 keV, Lawrence Livermore Nat. Lab. Rep. UCRL-51326 (1973), also, 1985 personal communication of additional data 0.1 to 1.0 keV.

Bibliography of photon total cross section and attenuation coefficient measurements, arranged by year. See Section 4 of the text for explanation of reference symbols and other features. All authors for each paper are included in the alphabetical author index following, and an index to elements and other materials is provided following the author index.

- 07Ba01 Barkla, C. G., and Sadler, C. A., Philos. Mag. 14, 408-422 (1907)
Secondary X-Rays and the Atomic Weight of Nickel
(6.40-8.63 keV: Al, Fe, Cu, Zn, Ag, Sn, Pt)
- 09Ba01 Barkla, C. G., and Sadler, C. A., Philos. Mag. 17, 739-760 (1909)
The Absorption of Röntgen Rays
(5.41-22.16 keV: C, Mg, Al, Fe, Ni, Cu, Zn, Ag, Sn, Pt, Au)
- 10Ch01 Chapman, J. C., and Piper, S. H., Philos. Mag. 19, 897-903 (1910)
On Secondary Homogeneous X-Radiation
(8.04 keV: Al)
- 11Ch01 Chapman, J. C., Philos. Mag. 21, 446-454 (1911)
Homogeneous Röntgen Radiation from Vapours
(11.21-28.51 keV: Al)
- 11Wh01 Whiddington, R., Proc. R. Soc. London 85, 323-331 (1911)
The Production of Characteristic Röntgen Radiations
(1.49 keV: Al).
- 14Br01 Bragg, W. H., and Peirce, S. E., Philos. Mag. 28, 626-630 (1914)
The Absorption Coefficients of X-Rays
(20.16-25.25 keV: Al, Fe, Ni, Cu, Zn, Pd, Ag, Sn, Pt, Au)
- 16Hu01 Hull, A. W., and Rice, M., Phys. Rev. 8, 326-328 (1916)
The Law of Absorption of X-Rays at High Frequencies
(31.6-101.6 keV: Al, Cu, Pb)
- 17Ko01 Kohlrausch, K. W. F., Sitzungsber. Akad. Wiss. Wien 126 441-472 (Pt. 1),
683-704 (Pt. 2), 887-913 (Pt. 3) (1917)
Die Absorption der Gamma-Strahlen von Radium, Parts I, II, III
(0.35-1.76 MeV: C, Na, Mg, Al, P, S, K, Ca, Fe, Co, Ni, Cu, Zn, As,
Se, Zr, Nb, Mo, Ag, Cd, Sn, Sb, Te, W, Au, Hg, Pb, Bi)
- 20Ho01 Holweck, F., C. R. Acad. Sci. 171, 849-852 (1920)
Recherches experimentales sur les rayons X de grande longueur d'onde.
(0.120-0.300 keV: N)
- 20Si01 Siegbahn, M., and Wingårdh, K. A., Phys. Z. 21, 83-88 (1920)
Eine Methode für Intensitätsmessungen bei Röntgenstrahlen nebst
einigen vorläufigen Absorptionsbestimmungen
(15.98-25.62 keV: Al, Cu)
- 21He01 Hewlett, C. W., Phys. Rev. 17, 284-301 (1921)
The Mass Absorption and Mass Scattering Coefficients for Homogeneous
X Rays of Wavelength Between 0.13 and 1.05 Angstrom Units in Water,
Lithium, Carbon, Nitrogen, Oxygen, Aluminum and Iron
(11.76-118.1 keV: Li, C, N, O, Al, Fe, H₂O)

- 21Ri01 Richtmyer, F. K., Phys. Rev. 18, 13-30 (1921)
 The Laws of Absorption of X-Rays
 (13.14-133.3 keV: Al, Cu, Mo, Ag, Pb)
- 22Bu01 Burbidge, P. W., Philos. Mag. 43, 381-392 (1922)
 The Absorption of the K X-Rays of Silver in Gases and Gaseous Mixtures
 (22.16 keV: Air, CO₂, SO₂, CH₃I)
- 22Du01 Duane, W., and Mazumder, K. C., Proc. Nat. Acad. Sci. 8, 45-49 (1922)
 Absorption of Short X-Rays by Aluminum and Copper
 (75.0-130.4 keV: Al, Cu)
- 22Ta01 Taylor, E. G., Phys. Rev. 20, 709-714 (1922)
 Absorption Coefficients for Homogeneous X-Rays
 (17.4 keV: C, H, O, Al, C₁₀H₁₆, C₆H₆, C₇H₈, C₃H₈O, C₄H₈O₂, C₃H₆O,
 C₃H₆O₂, C₃H₈O₂, H₂O, Acetone)
- 22Wi01 Wingardh, K. A., Z. Phys. 8, 363-376 (1922).
 Untersuchungen über die Absorption der Rontgenstrahlen. I.
 (17.4 keV: C, N, O, Na, Mg, Al, P, S, Cl, K, Ca, Cr, Mn, Fe, Co, Ni,
 Cu, Zn, Br, Sr, Y, Zr, Mo, Ag, Cd, Sn, I, Ba, Au, Pb)
- 23Ol01 Olson, A. R., Dershem, E., and Storch, H. H., Phys. Rev. 21, 30-37
 (1923)
 X-Ray Absorption Coefficients of Carbon, Hydrogen and Oxygen
 (12.69-65.29 keV: C, H, O, C₆H₆, C₆H₅CH₃, C₆H₄(CH₃)₂, C₆H₃(CH₃)₃,
 C₇H₁₆, C₆H₁₂O, H₂O)
- 23Ri01 Richtmyer, F. K., and Warburton, F. W., Phys. Rev. 22, 539-545 (1923)
 The Absorption of X-Rays by Iron, Cobalt, Nickel and Copper
 (41.3-82.6 keV: Fe, Co, Ni, Cu)
- 24Wo01 Woo, Y. H., Proc. Nat. Acad. Sci. U. S. A. 10, 145-148 (1924)
 Note on Absorption Measurement of the X-Rays Reflected from a Calcite
 Crystal
 (17.47934keV: Al)
- 25St01 Stoner, E. C., and Martin, L. H., Proc. R. Soc. London,
 Sect. 1 107, 312-331 (1925)
 The Absorption of X-Rays
 (17.5-41.3 keV: Al, Cu, Mo, Pd, Ag, Sn)
- 26Al01 Allen, S. J. M., Phys. Rev. 28, 907-922 (1926)
 (Also: Phys. Rev. 24, 1-8 (1924), ibid 27, 266-276 (1926))
 Absorption of X-Rays From Lambda = 0.08 to 4.0 Angstroms
 (3.1-155 keV: C, Mg, Al, S, Fe, Ni, Cu, Zn, Pd, Ag, Sn, Ba, W, Pt, Au,
 Pb, Bi, Th, U)
- 26Ri01 Richtmyer, F. K., Phys. Rev. 27, 1-17 (1926)
 The Magnitude of the K-Absorption Discontinuity
 (12.4-136.5 keV: Mo, Ag, Sn, W, Au, Pb)
- 27Ri01 Richtmyer, F. K., Phys. Rev. 30, 755-761 (1927)
 Further Experimental Tests of Theories of the Absorption of X-Rays.
 (28.00-32.46 keV: Sn)

- 28Ho01 Holweck, F., C. R. Acad. Sci. 186, 1203-1205 (1928)
 Production et absorption des rayons K de l'Aluminum
 (1.55 keV: Al)
- 28Jo01 Jönsson, E., Dissertation, Uppsala (1928).
 Absorptionsmessungen im langwelligen Rontgengebiet und Gesetze der
 Absorption
 (1.04-17.48 keV: Al, Ni, Cu, Ag, Pt)
- 28Ku01 Kurtz, H., Ann. Phys. 85, 529-551 (1928)
 Die Absorption der Kohlenstoff-K-Strahlung in C, N und O
 (0.277 keV: C, N, O, Air, CO₂, CO, C₂H₆)
- 29Ba01 Backhurst, I., Philos. Mag. 7, 353-373 (1929)
 The Absorption of X-Rays from 0.63 to 2 Angstroms
 (6.21-19.25 keV: Al, Cu, Ag, Pt, Au)
- 29Sc01 Schocken, K., Z. Phys. 58, 39-47 (1929)
 Über die Schwachungskoeffizienten einiger Gase für kurzwellige
 Rontgenstrahlen
 (29.45-102.5 keV: O, N, Ar, Air)
- 30Co01 Colvert, W. W., Phys. Rev. 36, 1619-1624 (1930)
 X-Ray Absorption in Gases
 (5.42-25.0 keV: Ne, Al, S, Cl, Ar, SO₂)
- 30Ma01 Mazumder, K. C., Phys. Rev. 36, 457-459 (1930)
 Absorption of X-Rays by Lithium
 (21.2-122.0 keV: Li)
- 30Ta01 Tarrant, G. T. P., Proc. R. Soc. London, Sect. A 128, 345-359 (1930)
 The Absorption of Hard Monochromatic Gamma-Radiation
 (2.649 MeV: H, C, Na, Mg, Al, P, S, Fe, Cu, Zn, Cd, Sn, Sb, Pb, Bi,
 Paraffin)
- 30Wo01 Woernle, B., Ann. Phys. (Leipzig) 5, 475-506 (1930)
 Die Absorption langwelliger Rontgenstrahlen von 2-10
 Angstrom in leichten Elementen
 (1.254-5.946 keV: C, N, O, Ne, S, Cl, Ar, Air, SO₂, CC₂,
 C₅H₁₂(Pentane))
- 31Co01 Coster, D., and Veldkamp, J., Z. Phys. 70, 306-316 (1931)
 Bestimmung des Absorptionskoeffizienten für Rontgenstrahlen in der Nähe
 der K-Absorptionskante der Elemente Cu und Zn
 (8.944-9.887 keV: Cu, Zn)
- 31De01 Dershaw, E., and Schein, M., Phys. Rev. 37, 1238-1245 (1931)
 The Absorption of the K-alpha Line of Carbon in Various Gases and Its
 Dependence Upon Atomic Number
 (0.277 keV: He, C, N, O, Ne, Ar, Kr, Xe, Au, CO₂, Air)
- 31Ku01 Küstner, H., Z. Phys. 70, 468-491 (1931)
 Einige Anwendungen des Filterdifferenzverfahrens zur Erzeugung
 monochromatischer Röntgenstrahlen
 (8.06-96.94 keV: Sn)

- 31Me01 Meitner, L., and Hupfeld, H. H., Z. Phys. 67, 147-168 (1931)
Über das Absorptionsgesetz für kurzwellige Gamma-Strahlung
(1.76-2.62 MeV: C, O, Mg, Al, Si, Fe, Cu, Zn, Ag, Sn, W, Hg, Pb)
- 31Sp01 Spencer, R. G., Phys. Rev. 39, 178 (1932) (See also: Phys. Rev. 38,
1932-1937 (1931))
Absorption of Soft X-Rays in Gases
(1.778-8.066 keV: O, Ar, Air)
- 31Ub01 Über, F. M., Phys. Rev. 38, 217-224 (1931)
X-Ray Absorption Coefficients of Mercury Vapor in the Region of Its
L-Absorption Discontinuities
(8.86-16.8 keV: Hg)
- 32Ch01 Chao, C. Y., Sci. Rep. Tsing Hua Univ. 1, 159-176 (1932) (See also Proc.
R. Soc. London, Sect. A 135, 206-213 (1932) Proc. Nat. Acad. Sci. U.S.
16, 431-433 (1930))
The Absorption and Scattering of Hard Gamma-Rays
(2.63 MeV: Al, Cu, Zn, Sn, Pb, H₂O)
- 32Cr01 Crowther, J. A., and Orton, L. H. H., Philos. Mag. 13, 505-523 (1932)
(See also Philos. Mag. 10, 329-342 (1930))
On the Absorption of X-Rays in Gases and Vapours. I. Gases
(6.407-8.056 keV: N, O, Al, Ar, C₂H₄, Air, CO₂, H₂S, C₅H₁₂, C₆H₁₄,
C₂H₅Cl, Paraffin (CH₂), (C₂H₅)₂O, CHCl₂, CCl₄, Zr(CH₃)₂, C₂H₅Br, CH₃I)
- 32Ku01 Küstner, H., Z. Phys. 77, 52-59 (1932)
Eine Verbesserung des Filterdifferenzverfahrens zur Erzielung
intensiver monochromatischer Röntgenstrahlen
(8.65-25.25 keV: Pb, U)
- 32Ma01 Martin, L. H., and Lang, K. C., Proc. R. Soc. London, Sect. A 137,
199-216 (1932)
X-Ray Absorption Coefficients in the Range 0.3 to 2.0 Angstroms
(6.404-38.7 keV: Fe, Ni, Cu, Zn, Mo, Pd, Ag, Sn)
- 32Ro01 Rogers, J. S., Proc. Phys. Soc. London 44, 349-367 (1932)
The Photographic Measurement of the Absorption Coefficients of Gamma-
Rays from Radium (B + C)
(1.76 MeV: C, Mg, Al, S, Cr, Fe, Ni, Cu, Zn, Br, Mo, Ag, Cd, Sn, Sb,
W, Pt, Au, Hg, Pb, Bi, U)
- 32St01 Stockmeyer, W., Ann. Phys. (Leipzig) 12, 71-106 (1932)
Untersuchungen zur Anwendung der Ionisationsmessmethode bei Röntgen
Strahlen
(6.42-25.6 keV: Air, SO₂, C₂H₅Br)
- 33He01 Heil, L. M., and Edwards, J. E., Phys. Rev. 43, 1-4 (1933)
The Measurement of X-Ray Absorption Coefficients by the Use of the
FP-54 Pliotron
(20.7-49.6 keV: Al, Cu)

- 33Me01 Messner, R. H., Z. Phys. 85, 727-740 (1933)
 Der Einfluss der chemischen Bindung auf den „Absorptionskoeffizienten leichter Elemente im Gebiete ultraweicher Röntgenstrahlen
 (0.1823-0.2786 keV: H, C, N, O, Air, CO, CO₂, CH₄, C₂H₂, C₂H₄, C₂H₆, C₃H₈)
- 33St01 Stephenson, R. J., Phys. Rev. 43, 527-533 (1933)
 The Fluorescence Yield from the L_{III} Level of Uranium
 (14.16-20.17 keV: U)
- 33Wo01 Wolf, M., Ann. Phys. 16, 973-984 (1933)
 Die Absorptionkoeffizienten für Röntgenstrahlen in der L-Kanten bei den Elementen Au, Pt und Ag
 (2.98-16.6 keV: Ag, Pt, Au)
- 34Al02 Alichanjan, A., and Kosman, M., Z. Phys. 90, 779-787 (1934)
 Die Absorption harter Rontgenstrahlen im Blei
 (206.-495. keV: Pb)
- 34Al01 Allen, S. J. M., Phys. Rev. 45, 122-123 (1934)
 The Scattering Coefficients of X-Rays at Short Wavelengths
 (4.96-2480 keV: H)
- 34Ca01 Carr, L. H., Phys. Rev. 46, 92-95 (1934)
 The L Absorption Discontinuities of Bismuth
 (8.048-22.16 keV: Bi)
- 34Ge01 Gentner, W., J. Phys. Radium 5, 49-53 (1934)
 Sur l'Absorption des Rayons Gamma Penetrants
 (1.30-2.63 MeV: Pb)
- 34Gr01 Grosskurth, K., Ann. Phys. (Leipzig) 20, 197-232 (1934)
 Neubestimmung der Massenschwachungskoeffizienten monochromatischer Röntgenstrahlen für 16 Elemente und Paraffin zwischen 0.128 und 2.5 Angstrom
 (5.42-96.9 keV: C, Al, S, Ni, Cu, Mo, Rh, Ag, Cd, In, Sn, Ta, W, Pt, Au, Pb, Paraffin)
- 34Ha01 Hahn, T. M., Phys. Rev. 46, 149-153 (1934)
 The Absorption of Monochromatic X-Rays of Short Wave-length
 (59.31-88.37 keV: H, C, Al, Cu, Ag, Ta, W, Pb, Paraffin)
- 34Ke01 Ketelaar, H., Piccard, A., and Stahel, E., J. Phys. Radium 5, (Ser. 7), 385-388 (1934)
 Coefficients d'absorption des rayons gamma du radium C'
 (1.76 MeV: Al, Fe, Sn, Pb, U)
- 34Mc01 McMillan, E., Phys. Rev. 46, 868-873 (1934)
 Some Gamma-Rays Accompanying Nuclear Disintegrations
 (0.511-5.4 MeV: Al, Cu, Sn, Pb)
- 34Re01 Read, J., and Lauritsen, C., Phys. Rev. 45, 433-436 (1934)
 An Investigation of the Klein-Nishina Formula for X-Ray Scattering, in the Wave-Length Region 50 to 20 X-units
 (245-622 keV: C, Al)

- 34Wh01 White, T. N., Phys. Rev. 46, 865-867 (1934)
 Measurement of the X-Ray Absorption Coefficient of Xenon
 (8.42-70.4 keV: Xe)
- 35Ge01 Gentner, W., J. Phys. (Paris) 6, 274-280 (1935)
 L'Absorption des Rayons Gamma dans les Elements Lourds en Relation avec
 la Longueur d'Onde
 (269. keV: Pb)
- 35Ge02 Gentner, W., and Starkiewicz, J., J. Phys. Radium 6, 340-346 (1935)
 La Variation du Coefficient d'Absorption des Rayons Gamma durs en
 Fonction du Numero Atomique
 (2.62 MeV: Li, Mg, Al, S, Cu, Zn, Ag, H₂O)
- 35Ma01 Mayneord, M. V., and Roberts, J. E., Nature (London) 136, 793 (1935)
 Absorption of Short Wave-length X-Rays
 (210 keV: Li, Be, C, O, Mg, Al, S, Ca, Fe, Cu, Se, Rh, Pd, Sn, I, Ta,
 Pt, Pb, H₂O, Ethyl Alcohol, D₂O)
- 35Re01 Read, J., Proc. R. Soc. London, Ser. A 152, 402-417 (1935)
 The Absorption of Monochromatic X-Ray Beams, of Wave-length in the
 Region 50 to 20 X-Units, in Lead, Tin, Copper, and Iron
 (236.-612. keV: Fe, Cu, Sn, Pb)
- 36Ba01 Bandopadhyaya, G. B., and Maitra, A. T., Philos. Mag. 21, 869-880 (1936)
 Absorption of Soft X-rays in Aluminum
 (1.775-0.5236 keV: Al)
- 36Bi01 Biermann, H. H., Ann. Phys. 26, 740-760 (1936)
 Die Massenschwachungskoeffizienten monochromatischer Röntgenstrahlen
 für Cellophan, Al, Se, Ag, Cd, Sn, Sb und Te bis 10 Angstrom
 (7.487-1.044 keV: Al, Se, Ag, Cd, Sn, Sb, Te, Cellophane)
- 36Cu01 Cuykendall, T. R., Phys. Rev. 50, 105-109 (1936)
 The Absorption of X-Rays of Wave-Length 50 < Lambda < 150 X.U. by
 Elements of Low Atomic Number
 (59.3-310 keV: C, S, Na, Al, K, Ni, Cu)
- 36Ja01 Jacobsen, J. C., Z. Phys. 103, 747-755 (1936) (See also Z. Phys. 70,
 145-158 (1931))
 Absorption von harten Gamma-Strahlen in leichten Elementen
 (2.62 MeV: H, C, O, Mg, Al, S, Cl, Ca, Fe, Zn, Ag, I, Hg, Pb, U)
- 36Jo01 Jones, M. T., Phys. Rev. 50, 110-114 (1936)
 The Absorption of Ultra-Short X-Rays by Elements of High Atomic Number
 59.3-412.4 keV: Nb, Mo, Ag, Sn, Ta, Pb)
- 36Sc01 Schulz, K., Ann. Phys. 27, 1-14 (1936)
 Die Massenschwachungskoeffizienten monochromatischer Röntgenstrahlen
 für Se, Ag, Cd, Te, Au, Pb und Bi bis etwa 2 Angstrom
 (5.423-76.39 keV: Se, Ag, Cd, Te, Au, Pb, Bi)

- 37Ca01 Callisen, F. I., Z. Phys. 107, 15-43 (1937)
 Absorptionsmessungen an mittelschnellen Kathodenstrahlen und weichen
 Rontgenstrahlen in Sauerstoff
 (6.403-8.638 keV: 0)
- 37De01 Delsasso, L. A., Fowler, W. A., and Lauritsen, C. C., Phys. Rev. 51,
 391-399 (1973)
 Energy and Absorption of the Gamma-Radiation from $^{7}\text{Li} + ^{1}\text{H}$
 (17.1 MeV: Pb)
- 37De02 Delsasso, L. A., Fowler, W. A., and Lauritsen, C. C., Phys. Rev. 51, 527
 (1937)
 Gamma-Radiation from Fluorine Bombarded with Protons
 (6.0 MeV: Pb)
- 37Hi01 Hill, R. D., Proc. R. Soc. London, Sect. A 161, 284-298 (1937)
 Absorption Coefficients for Al, Cu and Ag in the X-Ray Region from 13
 to 24 Angstroms
 (0.523-0.928 keV: Al, Cu, Ag)
- 38An01 Andrews, C. L., Phys. Rev. 54, 994-999 (1938)
 X-Rays of Wave-Length $1.5 \leq \lambda \leq 8.3$ Angstroms
 (1.49-17.48 keV: Be, C, Al, Cu, Ag, Au)
- 38Mu01 Müller, I., Ann. Phys. 32, 625-639 (1938)
 Über den Massenschwachungskoeffizienten des Wassers und wässriger
 Lösungen von Verbindungen der Elemente Se, Br, Cd, I, Ba, Ce, und Tl
 (5.898-77.1 keV: Se, Br, Cd, I, Ba, Ce, Tl)
- 39Ha01 Halpern, J., and Crane, H. R., Phys. Rev. 55, 258-259 (1939)
 The Absorption Coefficient of 5.8 MeV Gamma-Radiation in Aluminum
 (5.8 MeV: Al)
- 39Ha02 Hansen, H., Ann. Phys. 35, 524-546 (1939)
 Die Schwächung monochromatischer Rontgenstrahlen in flüssigem und
 gasformigem CS_2 , CH_2Cl_2 und $\text{C}_2\text{H}_5\text{Br}$ sowie in gasförmigem CH_3I zwischen
 0.1263 und 1.933 Angstromen
 (6.403-77.10 keV: S, Cl, Br, I, CS_2 , CH_2Cl_2 , $\text{C}_2\text{H}_5\text{Br}$, CH_3I)
- 39Wr01 Wrede, W., Ann. Physik (Leipzig) 36, 681-695 (1939)
 Die Massenschwachungskoeffizienten monochromatischer Röntgenstrahlen
 von 24 Elementen zwischen C(6) und Ce(58) für Wellenlängen von 0.1279
 bis 1.433 Angstromen
 (8.638-96.93 keV: C, F, Mg, Al, S, Cl, Ca, Ti, V, Cr, Mn, Fe, Co, Zn,
 As, Se, Br, Sr, Zr, Mo, Sb, Te, I, Ce, LiF, NH_4Cl , CaH_2 , TiO_2 , NH_4VO_3 ,
 Cr_2O_3 , MnO_2 , $[(\text{CO}_2)_2 \text{Fe} + 2\text{H}_2\text{O}]$, CoCO_3 , AS_2O_3 , NH_4Br , SrO_2 , ZrO_2 , Sb_2O_3 ,
 K_2TeO_3 , CHf_3 , CeO_2)
- 41La01 Laubert, S., Ann. Phys. (Leipzig) 40, 553-578 (1941)
 Die Massenschwachungs-, Photoabsorptions- und Streukoeffizienten
 monochromatischer Rontgenstrahlen von Ni(28),
 Cu(29), Ag(47), Cd(48), Sn(50), Ta(73), W(74), Ir(77), Pt(78), Au(79)
 und Pb(82)
 (5.907-96.93 keV: Ni, Cu, Ag, Cd, Sn, Ta, W, Ir, Pt, Au, Pb)

- 44Co01 Cork, J. M., and Pidd, R. W., Phys. Rev. 66, 227-230 (1944)
 The Absorption of Gamma Radiation in Copper and Lead
 (2.85 MeV: Cu, Pb)
- 45Co01 Cork, J. M., Phys. Rev. 67, 53-54 (1945)
 Gamma-Ray Absorption
 (1.14-1.30 MeV: Fe, Cu, Pb)
- 45Gr01 Groetzinger, G., and Smith, L., Phys. Rev. 67, 53 (1945)
 Absorption of 2.8-MeV Gamma-Rays in Lead
 (2.8 MeV: Pb)
- 45Ro01 Roberts, J. E., Proc. R. Soc. London, Sect. A 183, 338-355 (1945)
 Absorption of Radium (B + C) Gamma Rays
 (1.76 MeV: C, Al, Pb)
- 47Ma01 Mayneord, W. V., and Cipriani, A. J., Can. J. Res. 25A, 303-314 (1947)
 The Absorption of Gamma-Rays from 60-Co
 (1.25 MeV: Be, C, Al, Fe, Cu, Ag, Pt, Hg, Pb, Bi, U, H₂O, D₂O)
- 47Mc01 McDaniel, B. D., von Dardel, G., and Walker, R. L., Phys. Rev. 72, 985-986 (1947)
 The Absorption of 17-MeV Gamma-Rays in Lead and Aluminum
 (17. MeV: Pb, Al)
- 48Ad01 Adams, G. D., Phys. Rev. 74, 1707-1711 (1948)
 The Absorption of High Energy Quanta
 (11.04-19.1 MeV: Al, Fe, Cu, Pb)
- 48Al01 Alburger, D. E., Phys. Rev. 73, 344-346 (1948)
 The Absorption of 24-Na Gamma-Radiation in Lead, Copper, and Aluminum
 (1.38-2.76 MeV: Al, Cu, Pb)
- 48Co01 Cowan, C. L., Phys. Rev. 74, 1841-1845 (1948)
 The Absorption of Gamma-Radiation
 (0.32-2.80 MeV: C, Al, Cu, Sn, Pb)
- 49La01 Lawson, J. L., Phys. Rev. 75, 433-444 (1949)
 88-MeV Gamma Ray Cross Sections
 (88. MeV: Be, Al, Cu, Sn, Pb, U)
- 49Pa01 Parkinson, W. C., Phys. Rev. 76, 1348-1352 (1949)
 Absorption of Gamma-Rays in Aluminum
 (1.11-2.76 MeV: Al)
- 49Wa01 Walker, R. L., Phys. Rev. 76, 527-530 (1949)
 Absorption of 17.6 MeV Gamma-Rays in C, Al, Cu, Sn, and Pb
 (17.6 MeV: C, Al, Cu, Sn, Pb)
- 51Ar01 Argyle, P. E., Griffiths, G. M., and Warren, J. B., Can. J. Phys. 29, 83-85 (1951)
 A Method of Measuring Gamma-Ray Absorption Coefficients at 0.51 MeV
 (0.511 MeV: Al, Cu, Pb)

- 51Da01 Davisson, C. M., and Evans, R. D., Phys. Rev. 81, 404-411 (1951)
Measurements of Gamma-Ray Absorption Coefficients
(0.84-2.753 MeV: Al, Cu, Sn, Ta, Pb)
- 51De01 Dewire, J. W., Ashkin, A., and Beach, L. A., Phys. Rev. 83, 505-509
(1951) (See also Phys. Rev. 82, 447 (1951))
Absorption of 280-MeV Photons
(280. MeV: Be, Al, Cu, Sn, Pb, U)
- 51Gl01 Glaser, H., Phys. Rev. 82, 616-621 (1951)
The Absolute Absorption Coefficient of Germanium and the Fine Structure
in the K Edge of some of Its Compounds
(11.06-11.26 keV: Ge, GeH₄, Ge₂H₆, GeCl₄, GeBr₄)
- 51To01 Tomboulian, D. H., and Pell, E. M., Phys. Rev. 83, 1196-1201 (1951)
Absorption by Al in the Soft X-Ray Region
(0.0196-0.156 keV: Al)
- 52Cl01 Clark, K. C., Phys. Rev. 87, 271-276 (1952)
Ionospheric Absorption by N₂ and O₂ of Certain Extreme Ultraviolet
Solar Wavelengths
(0.01209-0.02122 keV: N, O)
- 52Co01 Colgate, S. A., Phys. Rev. 87, 592-601 (1952)
Gamma-Ray Absorption Measurements
(0.41-17.6 MeV: C, Al, Cu, Sn, Pt, Pb, Bi, U, Au, Be, Polyethylene)
- 52Ja01 Janzen, H., Phys. Rev. 88, 653-654 (1952)
The Absorption of High Energy X-Rays in Various Materials
(17.0 MeV: Be, C, Al, Cu, Cd, Sn, W, Pb, U)
- 52Le01 Lee, P., and Weissler, G. L., Astrophys. J. 115, 570-571 (1952)
Absolute Absorption of the H₂ Continuum
(0.01412-0.02605 keV: H)
- 52Ro01 Rosenblum, E. S., Shrader, E. F., and Warner, R. M., Jr., Phys. Rev. 88,
612-617 (1952)
Absorption of 5.3-Mev, 10.3-Mev, and 17.6-Mev Gamma Rays
(5.3-17.6 MeV: Cu, Sn, Pb, U)
- 52Sh01 Shimizu, S., Hanai, T., and Okamoto, S., Phys. Rev. 85, 290-294 (1952)
The Absorption of Gamma-Rays from 60-Co
(1.25 MeV: C, Mg, Al, S, Ca, Ti, Mn, Fe, Co, Ni, Cu, Zn, Se, Mo, Ag,
Cd, Sn, Sb, Te, Ta, W, Pt, Au, Hg, Tl, Pb, Bi)
- 52We01 Weissler, G. L., Lee, P., and Mohr, E. I., J. Opt. Soc. Am. 42, 84-90
(1952)
Absolute Absorption Coefficients of Nitrogen in the Vacuum Ultraviolet
(0.009493-0.040814 keV: N)
- 52We02 Weissler, G. L., and Lee, P., J. Opt. Soc. Am. 42, 200-203 (1952)
Absorption Coefficients of Oxygen in the Vacuum Ultraviolet
(0.009493-0.040814 keV: O)

- 52Wyo1 Wyard, S. J., Phys. Rev. 87, 165 (1952) (See also: Proc. Phys. Soc. London, Ser A 66, 382-390 (1953))
 Absorption Coefficients of Gamma-Rays
 (0.279-1.51 MeV: C, Al, Cu, Mo, Ag, W, Pb, U, H₂O)
- 53Be01 Bell, P. R., Richardson, J. E., and Heath, R. L., ORNL-1365, 4-5 (1953)
 Absorption of Gamma Rays
 (0.279-2.76 MeV: Pb)
- 53Be02 Berman, A. I., Phys. Rev. 90, 210-217 (1953)
 Total Compton and Pair Production Cross Sections at 19.5 Mev
 (19.5 MeV: H, C, Mg, Al, Fe, Cu, Zn, Ag, Cd, Sn, Sb, Ta, W, Pt, Au, Pb, Bi, Th, U)
- 53Gh01 Ghose, A. M., and Ganguly, N. K., Trans. Bose Res. Inst. Calcutta 29, 141-153 (1952-1953)
 Absorption Coefficients of 60-Co Gamma Rays
 (1.25 MeV: O, Al, Cu, Br, I, Pb, H₂O)
- 53Hu01 Hubbell, J., (unpublished, 1953)
 (Attenuation coefficients extrapolated to zero absorber thickness)
 (6.93-17.478 keV: Be, C, Al, Ti, V, Ni, Zr, Mo, Sn, Ta)
- 53Le01 Lee, P., and Weissler, G. L., Proc. R. Soc. London, Sect. A 219, 71-76 (1953)
 The Photoionization Cross-section of Neon
 (0.01873-0.05198 keV: Ne)
- 53To01 Townsend, J. R., Phys. Rev. 92, 556-560 (1953)
 Solid-State Absorption Spectra of Mg and MgO
 (0.0354-0.155 keV: Mg)
- 54Cu01 Curtis, J. P., Phys. Rev. 94, 908-910 (1954)
 Absorption Coefficients of Air and Nitrogen for the Extreme Ultraviolet
 (0.01252-0.08265 keV: N, Air)
- 54Ho01 Howland, P. R., and Kreger, W. E., Phys. Rev. 95, 407-410 (1954)
 Gamma-Ray Absorption Coefficients for NaI, Cu, Ta and W
 (0.279-1.113 MeV: Cu, Ta, W, NaI)
- 54Jo01 Johnston, R. W., and Tomboulian, D. H., Phys. Rev. 94, 1585-1589 (1954)
 Absorption Spectrum of Beryllium in the Neighborhood of the K edge
 (50.-200. ev: Be)
- 54Ke01 Kenney, R. W., Dudley, J. M., and McDonald, C. A., Jr., Phys. Rev. 93, 951 (1954)
 Absolute Photon Attenuation Cross Section for Nonpair Processes in Beryllium at 300 MeV
 (300. MeV: Be, Pb)
- 54Pa01 Paul, R. S., Phys. Rev. 96, 1563-1565 (1954)
 Gamma-Ray Absorption Coefficients at 6.13 MeV
 (6.13 MeV: C, Al, Cu, Cd, Sn, Pb, U, H₂O, NaI)

- 54Sc01 Schmid, P., and Huber, P., Helv. Phys. Acta 27, 152-155 (1954)
 Z-Abhangigkeit des Paarbildungsquerschnittes für 60-Co Gammastrahlen
 und Absorptions-koeffizienten für Vernichtungs-strahlung
 (0.511 MeV: Al, Cu, Sn, Pb)
- 55Ab01 Aboud, A. A., Curtis, J. P., Mercure, R., and Rense, W. A., J. Opt. Soc. Am. 45, 767-768 (1955)
 Oxygen Gas Continuous Absorption in the Extreme Ultraviolet
 (0.01431-0.1107 keV: O)
- 55Ch01 Chipman, D. R., J. Appl. Phys. 26, 1387 (1955)
 Mass Absorption Coefficient of Carbon for Cu K-alpha Radiation
 (8.048 keV: C)
- 55Co01 Cooper, D. H., Thesis, Calif. Inst. of Technol. (1955)
 Pair Spectrometer Measurements in 500 Mev Bremsstrahlung
 (376.-463. MeV: C, Al, Cu, Sn, Pb)
- 55Fr01 French, R. L., Thesis, Vanderbilt Univ. (1955)
 The Scintillation counter as a Means of Determining Low Energy X-Ray
 Mass Absorption Coefficients
 (13.2-40.0 keV: Al, Cu)
- 55Le01 Lee, P., and Weissler, G. L., Phys. Rev. 99, 540-542 (1955)
 Absorption Cross Section of Helium and Argon in the Extreme
 Ultraviolet
 (0.0147-0.0517 keV: He, Ar)
- 55Wo01 Woodruff, R. W., and Givens, M. P., Phys. Rev. 97, 52-54 (1955)
 Soft X-Ray Absorption of Evaporated Thin Films of Tellurium
 (0.0318-0.124 keV: Te)
- 56An01 Anderson, J. D., Kenney, R. W., and McDonald, C. A., Jr., Phys. Rev. 102, 1626-1631 (1956)
 Total Electron Compton Cross Section at 319. MeV
 (319. MeV: Be, Pb)
- 56An02 Anderson, J. D., Kenney, R. W., McDonald, C. A., Jr., and Post, R. F., Phys. Rev. 102, 1632-1636 (1956)
 Pair Production in the Field of Orbital Electrons by a Total-Absorption
 Method at 319 MeV
 (319. MeV: H, C)
- 56Ba01 Barkan, S. M., Phys. Rev. A 1, 1022-1032 (1970) (See also: Rev. Fac. Sci. Univ. Istanbul, Ser. C, 19, 53-56 (1954) and ibid 21, 50-63 (1956))
 Cross Section for Pair Production in Al, Cu, Cd, and Pb at the
 2.615-MeV Gamma-Ray Energy
 (2.615 MeV: Al, Cu, Cd, Pb)
- 56To01 Tomboulian, D. H., and Bedo, D. H., Phys. Rev. 104, 590-597 (1956)
 Absorption and Emission Spectra of Silicon and Germanium in the Soft
 X-Ray Region
 (0.065-0.205 keV: Si, Ge)

- 57Ba01 Baurmann, E., and Ulmer, K., Z. Naturforsch. 12a, 670-671 (1957)
 Die Absorption weicher Rontgen-Strahlen in der Umgebung der Mg K-Kante
 in Magnesium
 (0.525-1.74 keV: Mg)
- 57Br01 Brabant, J. M., Kenney, R. W., and Wallace, R. W., Phys. Rev. 107,
 604-604 (1957)
 Electron Pair-Production Cross Sections at 2.5 BeV
 (2.5 GeV: Al, Pb)
- 57Gh01 Ghose, A. M., and Ganguly, N. K., (Unpublished, 1957)
 (personal comm. 5/4/66)
 (1.33 MeV: Zn, Br, Ag, Cd, Sn, Hg, Pb)
- 57Ma01 Mahmoud, K. A., Proc. Third Arab Congress, Cairo, 726-740 (1957)
 A New Technique for Measurement of Absorption Coefficients of Gamma
 Rays of Different Energies in Different Absorbers
 (0.4118-2.76 MeV: C, Fe, Sn, Pb, H₂O, Concrete)
- 57Ol01 Olmer, P., and Champier, G., C. R. Acad. Sci. 245, 542-543 (1957)
 Coefficients d'Absorption Massique du Lithium
 (8.05-16.1 keV: Li)
- 57Ra01 Rao, B. D. N., and Jnanananda, S., J. Sci. Industr. Res. (India)
 16B, 325-327 (1957)
 Gamma-Ray Absorption Coefficients for 60-Co
 (1.25 MeV: Cu, Zn, Sn, Hg, Pb)
- 57Sc01 Schikarski, W., Z. Angew. Phys. 9, 541-547 (1957)
 Zur Abhangigkeit des Paarbildungsquerschnitts von der Kernladungszahl
 (17. MeV: Li, Be, Al, Cu, Sn, Pb)
- 57Sc02 Schopper, H., Z. Phys. 147, 253-260 (1957)
 Die elastische Streuung von Gamma-Strahlen bei kleinen Streuwinkeln
 (0.32-0.662 MeV: Al, Cu, Pb)
- 57To01 Tomboulian, D. H., Bedo, D. E., and Neupert, W. M., J. Phys. Chem. Solids
 3, 282-302 (1957)
 M_{2,3} Absorption Spectra of the Elemental Solids Cr through Ge
 (0.036-0.205 keV: Cr, Mn, Fe, Co, Ni, Cu, Zn, Ga, Ge)
- 58Ba01 Batterman, B. W., Rev. Sci. Instrum. 29, 1132 (1958)
 Use of Polystyrene as an X-Ray Absorber - The Mass Absorption
 Coefficient of Carbon
 (8.048 keV: C, Polystyrene)
- 58Be01 Bergsteinsson, J. L., Robinson, L. B., Siddiq, A. K. M., Horsley, R. J.,
 and Haslam, R. N. H., Can. J. Phys. 36, 140-143 (1958)
 A Note on the Electronic Attenuation Coefficients for some Low Z
 Absorbers
 (15-20 MeV: C)

- 58Bo01 Boltaks, B. I., Plachenov, B. T., and Semenov, E. V., Dok. Akad. Nauk USSR 123, 72-75 (1958)
The Coefficient of Absorption of 60-Co Gamma Rays by Semiconductors
(1.25 MeV: Ge, Si, Se, Te, Al, Pb, Zn, PbTe, CdSb)
- 58Er01 Ergun, S., and Tiensuu, V., J. Appl. Phys. 29, 946-949 (1958)
Determination of X-Ray Absorption Coefficients of Inhomogeneous Materials
(8.048 keV: C, Al₂O₃)
- 58Ma01 Marmo, F. F., quoted in K. Watanabe, Adv. Geophys. 5, 153-221 (1958)
Ultraviolet Absorption Processes in the Upper Atmosphere
(0.02123 keV: N)
- 58Mo01 Moffatt, J., Thresher, J. J., Weeks, G. C., and Wilson, R., Proc. R. Soc. London, Sect. A 244, 245-258 (1958)
The Absorption of High-Energy Photons in Matter
(94. Mev: H, C, Cu, Ag, Pb, U)
- 58Sa01 Sastry, K. S. R., and Jnanananda, S., J. Sci. Industr. Res. (India) 17B, 389-394 (1958)
Attenuation Coefficients for Gamma Rays from 60-Co
(1.25 MeV: Cu, C, Cr, Mn, W, Perspex (Lucite (C₅H₈O₂))), Carbon steel, Cr steel, Mn steel, W steel, Monel metal, Phosphor bronze)
- 58Wo01 Wolff, M. M., Univ. of Pa. (Phila.) Tech. Rep. No. 4 (May 1978)
Total Photon Absorption in 12-C and 16-O
(20.29-20.81 MeV: C, O, H₂O)
- 59Ax01 Axelrod, N. N., and Givens, M. P., Phys. Rev. 115, 97 (1959)
Absorption by Gaseous Helium in the Extreme Ultraviolet
(0.0248-0.0696 keV: He)
- 59Ba01 Batterman, B. W., Phys. Rev. 115, 81-86 (1959)
X-Ray Measurement of the Atomic Scattering Factor of Iron
(6.40-17.44 keV: Fe, Cu, NaCl)
- 59Be01 Beckman, O., Axelsson, B., and Bergvall, P., Ark. Fys. 15, 567-578 (1959)
Effect of Spectrometer Window on the K Absorption Edge of Au
(80.50-81.25 keV: Au)
- 59De01 Deslattes, R. D., Dissertation, John Hopkins Univ., Baltimore (1959) (See also AFOSR-TN-58-784 (1958))
An Experimental Study of X-Ray Attenuation Coefficients, 8-30 keV
(8.047-30.486 keV: Mg, Al, Ti, Fe, Ni, Cu, Zr, Mo, Pd, Ag, Cd, Sn, W, Pt, Au)
- 59Ho01 Hopkins, J. I., J. Appl. Phys. 30, 185-187 (1959) (See also Carter, R. W., Thesis, Vanderbilt Univ. (1958))
Low-Energy X-Ray Attenuation Measurements for Elements of Low Atomic Number
(6.00-39.86 keV: Al, Cr, Co, Ni, Cu, Zn)

- 59Hu01 Hüböl, H., Röh, P., and Scheer, M., Naturwissenschaften 46, 574-574 (1959)
 Wirkungsquerschnitt für die Absorption von Quanten durch Paarbildung (13.-28. MeV: Cu, Ag, Pb)
- 59Jo01 Jones, W. B., Bull. Am. Phys. Soc. 4, (Ser. 2), 263 (1959) (See also: Ann. Phys. (N. Y.) 9, 341-351 (1960))
 Absorption of 250-MeV Photons in Low Z Materials (150.-250. MeV: H, Be, C)
- 59Ma01 Malamud, E., Phys. Rev. 115, 687-694 (1959)
 Absorption of 1-BeV Photons (412.-1003. Mev: Cu, H, Li, Be, C, Al, Ti, Mo, Sn, Ta, Pb, U)
- 59Mo01 Moffatt, J., and Weeks, G. C., Proc. Phys. Soc., London 73, 114-116 (1959)
 Pair Production in the Field of the Electron (42.5-94.0 MeV: H)
- 59Ro01 Roof, R. B., Jr., Phys. Rev. 113, 820-825 (1959)
 X-Ray Absorption Coefficients of Thorium, Uranium, and Plutonium. Experimental Determination and Theoretical Interpretation (5.411-24.94 keV: Th, U, Pu)
- 59Ro02 Roof, R. B., Jr., Phys. Rev. 113, 826-827 (1959)
 X-Ray Absorption Coefficients of the Elements with Z = 1 to 17 for Mo K-alpha Radiation (17.48 keV: H, Li, Be, B, C, N, O, F, Na, Mg, Al, Si, P, S, Cl)
- 59Sc01 Schumacher, M., Phys. Rev. 182, 7-14 (1969)
 Elastic Scattering of 145-, 279-, 412-, and 662-keV Gamma Rays from Lead (145.-662. keV: Pb)
- 59We01 Weber, W. M., and Brinkman, H., Physica (Utrecht) 25, 633-639 (1959)
 The K Absorption Spectrum of Gallium (10.37-10.87 keV: Ga)
- 60Be01 Bearden, A. J., Phys. Rev. Lett. 4, 240-241 (1960)
 Lead K-Absorption Edge for Mu-Meson Mass Determination (87.82-88.165 keV: Pb)
- 60Ca01 Carroll, E. E., Jr., and Stephens, W. E., Phys. Rev. 118, 1256-1260 (1960) (See also Thesis, Univ. of Pa., Phila. 1959)
 Total Gamma Absorption in 12-C, 14-N, 16-O and 27-Al at 20 MeV (20.0-21.15 MeV: Be, C, N, O, Al)
- 60Di01 Ditchburn, R. W., Proc. Phys. Soc. 75, 461-462 (1960)
 The Absorption spectrum of Neon (0.0212-0.059 keV: Ne)

- 60Eh01 Ehrenfried, C. E., and Dodds, D. E., AFSWC-TN-59-33, 56 (1960)
X-Ray Mass Attenuation Coefficients in the 1.49 to 11.9 keV Range
(1.49-11.9 keV: Al, Ti, Fe, Ni, Cu, Zn, Zr, Mo, Ag, Sn, Pt,
Polyethylene, Mylar, Teflon)
- 60Ga01 Ganeev, A. S., and Izrailev, I. M., Sov. Phys. Tech. Phys. 5, 1016-1017
(1961); transl. from Zh. Tekh. Fiz. 30, 1085-1086 (1960)
Interaction Cross Sections of Soft X-Rays with Lithium
(5.5-20. keV: Li)
- 60Ja01 Janik, F. J., Jr., Thesis, Air Force Inst. of Tech., Wright-Patterson
AFB, Dayton, Ohio (1960)
X-Ray Absorption Coefficients for Unique Materials
(6.403-19.607 keV: Al)
- 60Jo01 Jones, W. B., Ann. Phys. (N.Y.) 9, 341-353 (1960)
Pair Production in the Field of the Electron from Total Photon
Absorption in Liquid Hydrogen from 155 MeV to 255 MeV
(156.-257. MeV: H)
- 60Ka01 Kanemori, Y., Mitsui Zosen Giho No. 28, 14-19 (1959) (See also ibid No,
30, 26-31 (1960))
Measurements of Linear Absorption Coefficients of Gamma-Rays in Matter
(1.17-1.33 MeV: Cu, Pb)
- 60Ma01 Matin, P., Thesis, Vanderbilt Univ., Nashville, (1960)
The Measurement of X-Ray Mass Absorption Coefficients and Jump Ratios
at Low Energies
(6.-36. keV: Cd, In, Au)
- 60Pe01 Pery-Thorne, A., and Garton, W. R. S., Proc. Phys. Soc., London 76,
833-843 (1960)
Absorption of Krypton in the Extreme Ultra-Violet
(0.01463-0.02465 keV: Kr)
- 60Wy01 Wyckoff, J. M., and Koch, H. W., Phys. Rev. 117, 1261-1274 (1960)
X-Ray Attenuation Coefficients from 13 to 80 MeV for Hydrogen, Carbon,
Water and Aluminum
(13.3-82.2 MeV: H, C, Al, H₂O)
- 61Au01 Authier, A., Acta Crystallogr. 14, 287-291 (1961)
Etude Experimentale des Reflexions Integrees Absolues des Rayons X par
Transmission
(17.44 keV: Si)
- 61Ba01 Baker, D. J., Jr., Bedo, D. E., and Tomboulian, D. H., Phys. Rev. 124,
1471-1475 (1961)
Continuous Photoelectric Absorption Cross Section of Helium
(0.0247-0.0613 keV: He)
- 61Ba02 Batterman, B. W., Chipman, D. R., and DeMarco, J. J., Phys. Rev. 122,
68-74 (1961)
Absolute Measurement of the Atomic Scattering Factors of Iron, Copper
and Aluminum
(17.44 keV: Al, Fe, Cu)

- 61Bo01 Bonse, U., Z. Phys. 161, 310-329 (1961)
 Messungen der anomalen Durchlässigkeit und der Reflexion von
 Rontgenstrahlen an guten Germanium-Einkristallen im Bragg-Fall der
 Interferenz Vergleich mit der dynamischen Theorie der Rontgeninterferenzen
 (8.05 keV: Ge)
- 61Bo02 Borello, O. A., Rev. Union Mat. Argent. Asoc. Fis. Argent. 19, 251-266
 (1961) (See also Thesis, Sao Paulo (1959))
 Absorption of Photons in the Region 10-20 MeV Measured in 31-15P and
 141-59Pr
 (11.0-19.6 MeV: P, Pr)
- 61De01 Deutch, B. I., and Metzger, F. R., Phys. Rev. 122, 848-854 (1961)
 Nuclear Resonance Fluorescence from the 279-keV Level of 203-Tl with an
 Ultracentrifuge
 (279. keV: Tl)
- 61La01 Lakshminarayana, V., and Jnanananda, S., J. Sci. Industr. Res. B20, 1-7
 (1961) (See also: Proc. Phys. Soc. London 77, 593-598 (1961))
 Interaction of Gamma Radiation with Matter
 (0.145-1.332 MeV: C, Al, Cu, W, Pb)
- 61No01 Nordfors, B., Ark. Fys. 19, 254-288 (1961)
 The X-Ray L-Absorption Spectrum of Silver
 (3.3337-3.882 keV: Ag)
- 61No02 Nordfors, B., and Noreland, E., Ark. Fys. 20, 1-23 (1961)
 The X-Ray L-Absorption Spectra of 48 Cd - 52 Te
 (3.52-5.01 keV: Cd, In, Sn, Sb, Te)
- 61Sw01 Sweeney, W. R., Seal, R. T., and Birks, L. S., Spectrochim. Acta 17,
 364-365 (1961)
 X-Ray Mass Absorption Coefficients for Mo, Nb, Zr and Ti
 (4.511-25.27 keV: Ti, Zr, Nb, Mo)
- 61Wi01 Wise, P. R., II, Thesis, Johns Hopkins Univ., (1961)
 Low Energy X-Ray Mass Attenuation Coefficients for Radiation 850 to
 3000 eV in Selected Elements with Z = 6 to Z = 18
 (0.85-3.0 keV: N, O, Ne, Ar, C₂H₄)
- 62Ba01 Baker, D. J., Jr., and Tomboulian, D. H., Phys. Rev. 128 677-680 (1962)
 Photoelectric K-Absorption Cross Section of Lithium
 (45.5-153.87 eV: Li)
- 62Ba02 Bashandy, E., Int. J. Appl. Radiat. Isot. 13, 173-178 (1962)
 Experimental Determination of the Absorption Coefficients of Gamma Rays
 through Different Barriers
 (0.32-1.32 MeV: C, Al, Fe, Pb, H₂O, Concrete)
- 62Ba03 Batterman, B. W., Phys. Rev. 126, 1461-1469 (1962)
 Effect of Thermal Vibrations on Diffraction from Perfect Crystals I.
 The Case of Anomalous Transmission
 (8.04 keV: Ge)

- 62Bu01 Buckman, W. G., Thesis, Vanderbilt Univ., Tenn. (1962)
 The Determination of Low Energy Mass Attenuation Coefficients of Argon
 (8-24 keV) and Carbon Dioxide (6-12 keV)
 (6.-24. keV: Ar, CO₂)
- 62Co01 Cooke, B. A., Pounds, K. A., Russell, P. C. and Stewardson, E. A.,
 Proc. Phys. Soc. 79, 883-885 (1962)
 Preliminary Measurements of the Mass Absorption Coefficients of
 Aluminum in the Region 8-14 Angstroms
 (0.88-1.480 keV: Al)
- 62Dy01 Dyer, G. R., Thesis, Emory Univ., Atlanta (1962)
 The Determination of Low-Energy X-Ray Mass Absorption Coefficients for
 Copper
 (1.49-17.72 keV: Cu)
- 62Fi01 Fidecaro, M., Finocchiaro, G., and Giacomelli, G., Nuovo Cimento 23,
 800-806 (1962)
 Absorption of 10 and 13.5 GeV Photons
 (10.-13.5 GeV: Li, C, Cu, Pb, CH₂)
- 62Ga01 Gates, D. C., Kenney, R. W., and Swanson, W. P., Phys. Rev. 125 1310-1318
 (1962) (See also Gates, D. C., Thesis, Univ. Calif, Berkeley (1960))
 Electron Triplet Production by High-Energy Photons in Hydrogen
 (2.-289. MeV: H)
- 62Mi01 Miklavzic, U., Bezac, N., and Jamnik, D., Nucl. Phys. 31, 570-574 (1962)
 Total Absorption of Gamma-Rays from 15 to 27 MeV in Be
 (15.-27. MeV: Be)
- 62No01 Noreland, E., Ark. Fys. 23, 273-281 (1962)
 The X-Ray L-Absorption Spectrum of 46 Pd
 (3.159-3.645 keV: Pd)
- 62Sc01 Schnopper, H. W., Thesis, Cornell Univ. (1962);
 (See also Phys. Rev. 131, 2558-2560 (1963); Phys. Rev. 154, 118-123
 (1967))
 The Argon K Absorption Edge: Two-Crystal X-Ray Spectrometry
 (3.1949-3.2309 keV: Ar)
- 62Vo01 Vodar, B., J. Quant. Spectrosc. Radiat. Transfer 2, 393-412 (1962)
 Absorption Spectra of Gases and Absorption and Reflection Spectra of
 Solids
 (0.0041-0.1096 keV: Se)
- 62Wi01 Wiedenbeck, M. L., Phys. Rev. 126, 1009-1010 (1962)
 (See also: TID-13923 (1961) for gas data)
 Total X-Ray Attenuation Coefficients from 40 keV to 412 keV
 (39.52-412 keV: H, He, Be, C, N, O, Al, Ar, Fe, Co, Ni, Cu, Nb, Mo,
 Ag, Cd, In, Sn, Ta, W, Pt, Au, Pb, Th)
- 63Be01 Bezac, N., Jamnik, D., Kernel, G., and Pirc, R., J. Phys. (France) 24,
 1027 (1963) (Also private comm. 10/2/64)
 Total Absorption of 15 to 30 MeV Photons in Carbon and Oxygen
 (10.-30. MeV: C, O, F)

- 63Ch01 Chipman, D. R., and Jennings, L. D., Phys. Rev. 132, 728-734 (1963)
Measurement of the Atomic Scattering Factor of Ne, Ar, Kr, and Xe
(12.2-79.9 keV: Ne, Ar, Kr, Xe)
- 63Hu01 Huffman, R. E., Tanaka, Y., and Larrabee, J. C., J. Chem. Phys. 39,
910-925 (1963)
Absorption Coefficients of Nitrogen in the 1000-580 Angstrom Wavelength
Region
(0.01250-0.02122 keV: N)
- 63Kr01 Kroger, H., and Tomboulian, D. H., Phys. Rev. 130, 152-154 (1963)
Far Ultraviolet Absorption Spectrum of Magnesium
(0.0155-0.0542 keV: Mg)
- 63Lu01 Lukirskii, A. P., and Zimkina, T. M., Izv. Akad. Nauk SSSR 27, 808-811
(1963); transl. in Bull. Acad. Sci. USSR, Phys. Ser. 27, 817-820
(1963)
Mass Absorption Coefficients for Argon and Ethyl Alcohol in the Region
of Ultra-Soft Rontgen Radiation
(0.0493-3.10 keV: Ar)
- 63Pe01 Peterson, T. J., McGuire, E. J., and Tomboulian, D. H., Phys. Rev. 129,
674-677 (1963)
Photoelectric K-Absorption Cross Section of Beryllium
(0.1122-0.1734 keV: Be)
- 63Ra01 Rao, A. S., Rao, J. R., Lakshminarayana, V., and Jnanananda, S., Indian J.
Pure Appl Phys. 1, 350-353 (1963)
Total Cross-sections of Gamma Rays in the Energy Region 0.6-1.33 MeV
(0.604-1.332 MeV: Al, Cu, Cd, Pb)
- 63Sc01 Schoknecht, G., Biophysik 1, 114-122 (1963)
Absorption Measurements on X-Ray Contrast Media with Monochromatic
Radiation
(17.4 keV: I, H₂O, NaI)
- 63So01 Sørum, H., Phys. Norv. 1, 157-164 (1963)
Absorption of the Copper K-beta 2,5 X-Ray Emission Line in Copper,
Copper Alloys and Compounds
(8.833-9.029 keV: Cu)
- 64A101 Alexander, R. W., Ederer, D. L., and Tomboulian, D. H., Bull. Am. Phys.
Soc. (Ser. 2) 9, 626 (1964) (Also private comm. 3/8/67)
Photoelectric Cross Section of Argon in the 100- to 300-Angstrom
Region
(40.8-117.7 eV: Ar)
- 64Ba01 Batterman, B. W., Phys. Rev. 133, 1759-764 (1964)
Effect of Dynamical Diffraction in X-Ray Fluorescence Scattering
(9.88-17.44 keV: Ge)

- 64Co01 Cole, M., Woodhouse, J. B., and Hughes, G. D., Final Technical Status and Scientific Report. U.S. Dept. of Army, E. R. O. Contract DA-91-591- EUC 3094 (1964)
Determination of Mass Absorption Coefficients and Fluorescent Yields (1.254-6.404 keV: Be)
- 64Co02 Comes, F. J., and Elzer, A., Z. Naturforsch. 19a, 721-727 (1964)
Das Ionisationskontinuum von Helium, Neon und Argon (20.-45. ev: Ne, Ar)
- 64Co03 Cooke, B. A., and Stewardson, E. A., Br. J. Appl. Phys. 15, 1315-1319 (1964)
The Absorption of X-Rays in the Range 7-17 Angstroms by Be, Mg, Al, Cu and Ag.
(0.729-1.739 keV: Be, Mg, Al, Cu, Ag)
- 64Co04 Cook, G. R., and Metzger, P. H., J. Opt. Soc. Am. 54, 568-572 (1964)
Photoionization and Absorption Cross Sections of H₂ and D₂ in the Vacuum Ultraviolet Region
(0.01286-0.02138 keV: H, D)
- 64Ed01 Ederer, D. L., Phys. Rev. Lett. 13, 760-762 (1964)
Photoionization of the 4d Electrons in Xenon
(0.0455-0.154 keV: Xe)
- 64Ed02 Ederer, D. L., and Tomboulian, D. H., Phys. Rev. 133, A1525-1532 (1964) (See also Thesis, Cornell Univ., (1963))
Photoionization Cross Section of Neon in the 80 to 600 Angstrom Region
(0.0215-.1539 keV: Ne)
- 64Hu01 Hunter, W. R., and Tousey, R., J. Phys. (Paris) 25, 148-153 (1964)
Transmittance of Thin Films in the Extreme Ultraviolet
(0.017-0.011 keV: In)
- 64Ka01 Karev, V. N., Zavod. Lab. 30, 548-551 (1964)
X-Ray Absorption Analysis of Binary and Ternary Alloys and Mixtures
(8.04-22.1 keV: Be, Mg, Al, Ti, Cr, Fe, Co, Ni, Cu, Zr, Mo, Rh, Pd, Hf)
- 64Kh01 Khan, J. M., Potter, D. L., and Worley, R. D., Phys. Rev. 134, A316-A320 (1964)
Characteristic X-Ray Production in the L_{III} Shell of Copper by Low-Energy (100- to 500-keV) Protons
(0.934 keV: Cu)
- 64Le01 Lefeld-Sosnowska, M., Phys. Status Solidi 7, 449-462 (1964)
Measurement of the Mean and Anomalous Absorption Coefficients with the Three-Crystal X-Ray Spectrometer
(8.04 keV: Si)

- 64Lu01 Lukirskii, A. P., Brytov, I. A., and Zimkina, T. M., Opt. Spectrosc. 17, 234-237 (1964)
Photoionization Absorption of He, Kr, Xe, CH₄ and Methylal in the 23.6-250 Angstrom Region
(0.04949-0.5253 keV: He, Kr, Xe, CH₄, CH₂(OCH₃)₂)
- 64Lu02 Lukirskii, A. P., Savinov, E. P., Ershov, O. A., and Shepelev, Y. F., Opt. Spektrosk. 16, 310-319 (1964); transl. in Opt. Spectrosc. (USSR) 16, 168-172 (1964)
Reflection Coefficients of Radiation in the Wavelength Range (0.1097-0.525 keV: Al, Ag, Au)
- 64Lu03 Lukirskii, A. P., and Brytov, I. A., Fiz. Tverd. Tela 6, 43-53 (1964); transl. in Sov. Phys.-Sol. State 6, 33-41 (1964)
Investigation of the Energy Structure of Be and BeO by Ultra-Soft X-Ray Spectroscopy
(0.102-0.194 keV: Be, BeO)
- 64Mu01 Murty, R. C., Proc. Phys. Soc. London 84, 1032-1034 (1964)
Gamma Ray Absorption Coefficients
(0.0843-1.2526 MeV: C, Al, Cu, Hg)
- 64Og01 Ogier, W. T., Lucas, G. J., and Park, R. J., Appl. Phys. Lett. 5, 146-147 (1964)
Ultrasoft X-Ray Absorption Coefficients of Al, Be, C, O and F
(0.2786-1.487 keV: Be, C, O, F, Al)
- 64Ru01 Rustgi, O. P., J. Opt. Soc. Am. 54, 464-466 (1964)
Absorption Cross Sections of Argon and Methane between 600 and 170 Angstroms
(0.0125-0.0742 keV: Ar, CH₄)
- 64Ru02 Rustgi, O. P., Fisher, E. I., and Fuller, C. H., J. Opt. Soc. Am. 54, 745-746 (1964)
Absorption Cross Sections and f Values of Krypton and Xenon in their Ionization Continuum
(0.0135-0.0541 keV: Kr, Xe)
- 64Sa01 Samson, J. A. R., J. Opt. Soc. Am. 54, 876-878 (1964)
Photoionization Cross Sections of Helium
(0.02459-0.04730 keV: He)
- 64Sa02 Samson, J. A. R., J. Opt. Soc. Am. 54, 420-421 (1964)
Experimental Photoionization Cross Sections in Argon from Threshold to 280 Angstroms
(0.01574-0.0438 keV: Ar)
- 64Sa03 Samson, J. A. R., J. Opt. Soc. Am. 54, 1491 (1964)
Transmission Characteristics of Carbon in the Vacuum Ultraviolet
(0.00785-0.0306 keV: C)

- 64Te01 Tessler, G., and Stephens, W. E., Phys Rev. 135, B129-B136 (1964)
(See also Tessler, G., Thesis (same title), Univ. of Pa, Philadelphia, 1964)
Total Gamma Absorption in Be-9, O-16, F-19, and Al-27 at 20 MeV
(19.97-22.05 MeV: Be, Al, H₂O, Teflon (CF₂))
- 65Al01 Alonso, J., and Grodzins, L., Phys. Rev. 137, A975-977 (1965)
Measurement of Total Attenuation Cross Sections in Aluminum and Gold
for 14.4 keV Gamma Rays
(14.4 keV: Al, Au)
- 65Ba01 Barlett, R. H., and Donahue, D. J., Phys. Rev. 137, A523-526 (1965)
Total Attenuation Coefficients for 5- to 11-MeV Photons
(5.435-10.833 MeV: Be, Al, Cu, Sn, Pb)
- 65Be01 Beynon, J. D. E., and Cairns, R. B., Proc. Phys. Soc. 86, 1343-1349 (1965)
An Experimental Determination of the Photoabsorption Cross Section of Atomic Hydrogen
(0.014576 keV: H)
- 65Co01 Cooper, M. J., Acta Crystallogr. 18, 813 (1965)
X-Ray Absorption Coefficients for Certain Metals
(5.415-22.16 keV: Al, V, Cr, Fe, Co, Ni, Cu)
- 65De01 DeMarco, J. J., and Weiss, R. J., Phys. Rev. A 137, 1869-1871 (1965)
Absolute X-Ray Scattering Factors of Silicon and Germanium
(17.44 keV: Si, Ge)
- 65Do01 Dowe, R. M., Jr., Thesis, Univ. of Alabama, (1965)
Attenuation Cross Sections of Thallium at 122 keV
(122. keV: Tl)
- 65Du01 Duncumb, P., and Melford, D. A., Proc. 4th Int Congr. X-Ray Optics and Microanalysis, Paris (1965)
Qualitative Applications of Ultra-Soft X-Ray Microanalysis in Metallurgical Problems
(0.277 keV: C)
- 65Li01 Ling, D., and Wagenfeld, H., Phys. Lett. 15, 8-10 (1965)
Anomalous Transmission of X-Rays in Perfect Single Germanium Crystals at Liquid Nitrogen Temperature
(22.11 keV: Ge)
- 65Lo01 Lowry, J. F., Tomboulian, D. H., and Ederer, D. L., Phys. Rev. 137, A1054-1057 (1965)
Photoionization Cross Section of Helium in the 100- to 250-Angstrom Region
(0.0246-0.1333 keV: He)
- 65Ma01 Matsunaga, F. M., Jackson, R. S., and Watanabe, K., J. Quant. Spectrosc. Radiat. Transfer 5, 329-333 (1965)
Photoionization Yield and Absorption Coefficient of Xenon in the Region of 860-1022 Angstroms
(0.01216-0.01442 keV: Xe)

- 65Me01 Merlini, A., and Pace, S., Nuovo Cimento, (Ser. 10) 35, 377-390 (1965)
 Effect of Transmission of X-Rays in Zinc Crystals.
 (8.04 keV: Zn)
- 65Pr01 Prevo, C. T., and Cate, J. L., UCRL-14680, Hazards Control Quarterly Rep. No. 23, 1-7 (1965)
 Attenuation and Absorption Coefficients for 6-LiH, 6-LiH (95 percent), n-LiH, 6-LiD, 6-LiD (95 percent) and BeO
 (8.047-662. keV: LiH, LiD (Li deduced), BeO)
- 65Ru01 Rustgi, O. P., J. Opt. Soc. Am. 55, 630-634 (1965)
 Transmittance of Thin Metallic Films in the Vacuum-Ultraviolet Region below 1000 Angstroms
 (0.0188-0.0379 keV: Ti)
- 65Sa01 Samson, J. A. R., and Cairns, R. B., J. Opt. Soc. Am. 55, 1035 (1965)
 Total Absorption Cross Sections of H₂, N₂ and O₂ in the Region 550-200 Angstroms
 (0.02309-0.05924 keV: H, N, O)
- 65Sa02 Samson, J. A. R., J. Opt. Soc. Am. 55, 935-937 (1965)
 Photoionization Cross Sections of Neon from Threshold to 200 Angstroms
 (0.02156-0.04379 keV: Ne)
- 65Th01 Thoraeus, R., Acta Radiol., Ther., Phys., Biol. 3 (New Series), 81-86 (1965)
 Attenuation of Gamma Radiation from 60-Co, 137-Cs, 192-Ir, and 226-Ra in Various Materials Used in Radiology
 (0.66-1.25 MeV: Al, Cu, Pb, U, H₂O, Presdwood, Polystyrene, Plexiglass, Stainless Steel, W-alloy)
- 65Wa01 Watanabe, T., Phys. Rev., 137, A1380-1382 (1965)
 Measurement of the L Absorption Spectra of Xenon
 (4.775-5.47 keV: Xe)
- 65We01 Weissmantel, C., and Wünschmann, M., Z. Chem. 5, 191-193 (1965)
 Systematische Untersuchung der Schwachungskoeffizienten von Elementen der Ordnungszahlen 1 bis 30 bezüglich Gamma-bzw. Röntgenstrahlung im Energiebereich 6 bis 85 keV
 (5.898-84.2 keV: Li, C, N, O, F, Na, Mg, Al, Si, P, S, Cl, K, Ca, Ti, V, Cr, Mn, Fe, Co, Ni, Cu, Zn)
- 66Be01 Bearden, A. J., J. Appl. Phys. 37, 1681-1692 (1966)
 (See also Thesis, John Hopkins Univ., Baltimore (1958); P. R. Wise thesis, John Hopkins Univ., Baltimore (1961))
 X-Ray Photoeffect Cross Sections in Low- and Medium-Z Absorbers for the Energy Range 852 eV to 40 keV
 (0.852-40. keV: H, He, Be, C, N, O, Ne, Al, Ar, Cu, Sn, Au)
- 66Be02 Beynon, J. D. E., Proc. Phys. Soc. 89, 59-61 (1966)
 Further Measurements of the Photoabsorption Cross Section of Atomic Hydrogen
 (0.01476-0.015 keV: H)

- 66Co01 Codling, K., Madden, R. P., Hunter, W. R., and Angel, D. W., J. Opt. Soc. Am. 56, 189-191 (1966)
 Transmission of Tin Films in the Far Ultraviolet
 (0.0141-0.108 keV: Sn)
- 66Er01 Ershov, O. A., and Lukirskii, A. P., Fiz. Tverd. Tela 8, 2137-2142 (1966); transl. in Sov. Phys. - Solid State 8, 1699-1703 (1967)
 Emission and Absorption Spectrum Study of Si and SiO_2 Energy Structure
 in the Regions of Ultrasoft X-Ray Radiation
 (0.093-0.193 keV: Si, SiO_2)
- 66Ga01 Gableske, R., and Möring, M., Z. Angew. Phys. 21, 246-249 (1966)
 Bestimmung des Massenschwachungskoeffizienten von Xenon und der
 Empfindlichkeit eines Proportionalzählrohres im Wellenlängenbereich von
 0.3 bis 3.0 Angstromen
 (4.952-17.48 keV: Xe)
- 66He01 Heinrich, K. F. J., p. 296-377 of The Electron Microprobe, ed. by
 McKinley, Heinrich, Wittry (Wiley, 1966)
 X-Ray Absorption Uncertainty
 (1.487-24.95 keV: Al, Nb, Ta, Mylar)
- 66Hu01 Hughes, G. D., and Woodhouse, J. B., p. 202-209 of X-Ray Optics and
 Microanalysis, ed. by Castaing, Deschamps, and Philibert (Hermann,
 Paris, 1966) (See also: Br. J. Appl. Phys. (Ser. 2) 1, 695-706
 (1968))
 X-Ray Mass Absorption Coefficients
 (1.254-22.16 keV: Al, Ti, Ni, Cu, Zr, Nb, Pd, Ag, Ta, Au, Pb, Bi)
- 66Ja01 Jaegle, P., and Missoni, G., C. R. Acad. Sci., Ser. B 262, 71-74 (1966)
 Bulk Absorption Coefficient of Gold in the Wavelength Region 26 to 120
 Angstroms
 (0.105-0.475 keV: Au)
- 66Lu01 Lukirskii, A. P., Brytov, I. A., and Gribovskii, S. A., Opt. Spektrosk. 20, 368-369 (1966); transl. in Opt. Spectrosc. 20, 203-204 (1966)
 Photoionization Absorption of Ar, Xe, Alcohol and Methylal in the 7-44
 Angstrom Wavelength Range
 (0.279-1.776 keV: Xe, $[\text{CH}_2(\text{OCH}_3)_2]$ (Methylal), $[\text{C}_2\text{H}_5\text{OH}]$ (Alcohol))
- 66Lu02 Lukirskii, A. P., Zimkina, T. M., and Gribovskii, S. A., Fiz. Tverd. Tela (Leningrad) 8, 1929-1931 (1966); transl. in Sov. Phys. Solid State 8, 1525-1526 (1966)
 Photoionization of d-Electrons in Te, Sn, Pb, PbTe and SnTe
 (0.04945-0.5249 keV: Sn, Te, Pb, PbTe, SnTe)
- 66Ni01 Nikolaev, F. A., Tr. Fiz. Inst. Akad. Nauk SSSR 36, 84-139 (1966);
 transl. in Photodisintegration of Nuclei in the Giant Resonance Region,
 p. 77-123, Skobel'tsyn, D. V., ed. (Consultant Bureau, N. Y., 1967)
 The Absorption Cross Section of Gamma-Quanta by the 19-F, 24-Mg, 27-Al,
 and 40-Ca in the Region of the Dipole Giant Resonance
 (7.5-29.8 MeV: F, Mg, Al, Ca)

- 66Qu01 Quivy, R., J. Phys. (Paris) 27, 94-96(1966)
 Coefficients d'Absorption Gamma
 (0.142-0.662 MeV: Na, Co, Sn, W, Hg, Pb)
- 66Sa01 Samson, J. A. R., Adv. At. Mol. Phys. 2, 177-261 (1966)
 The Measurement of the Photoionization Cross Sections of the Atomic
 Gases
 (0.0122-0.0592 keV: Kr, Xe)
- 66Wa01 Walker, J. K., Wong, M., Fessel, R., Little, R., and Winick, H., Phys.
 Rev. 144, 1126-1131 (1966)
 Pair Production by 5-GeV Photons in Carbon
 (3.978-4.967 GeV: C)
- 67Ba01 Baldwin, T. O., Young, F. W., Jr., and Merlini, A., Phys. Rev. 163,
 591-598 (1967)
 Absolute Intensities of X-Rays Diffracted in Anomalous Transmission
 through Nearly Perfect Copper Crystals: A Comparison between Theory
 and Experiment
 (5.41-22.1 keV: Cu)
- 67Be01 Bezdezhnykh, G. V., Zapysov, A. L., Israilev, I. M., and
 Saprykin, V. N., Opt. Spektrosk. 23, 980-981 (1967); transl. in Opt.
 Spectrosc. 23, 533 (1967)
 Cross Sections for the Absorption of X Rays by Uranium and Thorium
 (3.1-26. keV: U, Th)
- 67Br01 Brookes, G. R., Railton, R., Rutherglen, J. G., and Smith, I. L., Nucl.
 Phys. B 2, 424-432 (1967)
 Total Absorption Measurements of 100-250 MeV Photons in Hydrogen
 (96.-255. MeV: H)
- 67Br02 Brookes, G. R., Railton, R., Rutherglen, J. G., and Smith, I. L., Nucl.
 Phys. A 94, 73-80 (1967)
 Total Absorption Measurements of 100-250 MeV Photons in Carbon and
 Aluminum
 (96.-255. MeV: C, Al)
- 67Ca01 Carter, R. W., Rohrer, R. H., Carlton, W. R., and Dyer, G. R., Health
 Physics 13, 593-599 (1967)
 Low Energy Mass Absorption Coefficients from 1.49 to 15.77 keV for
 Scandium, Titanium, Vanadium, Iron, Cobalt, Nickel and Zinc
 (1.49-15.77 keV: Sc, Ti, V, Fe, Co, Ni, Zn)
- 67De01 DelGrande, N. K., Stinner, R. J., and Oliver, A. J., (Unpublished Data
 received 5/9/67)
 (7.06-59.3 keV: Cu, Sn, Mo, Ta, W, Pb)
- 67Er01 Ershov, O. A., Opt. Spectrosk. 22, 468-472 (1967); transl. in Opt.
 Spectrosc. 22, 252-255 (1967)
 Comparison of Absorption Coefficients Obtained by Different Methods
 in the Ultrasoft X-Ray Region
 (0.0954-1.77 keV: Al, Ti, V, Cr, Au, SiO₂, Polystyrene)

- 67Er02 Ershov, O. A., Brytov, I. A., and Lukirskii, A. P., Opt. Spectrosc. 22, 127-134 (1967); transl. in Opt. Spectrosc. (USSR) 22, 66-69 (1967)
(Also personal comm. received 8/19/71 from Zimkina, T. M.)
Reflection of X Rays from Certain Substances in the Region from 7 to 44 Angstroms
(0.114-1.740 keV: Al, Ti, V, Cr, Ni, Ge, Au, SiO₂, Polystyrene)
- 67Fo01 Fomichev, V. A., and Lukirskii, A. P., Opt. Spektrosk. 22, 796-799 (1967); transl. in Opt. Spectrosc. 22, 432-434 (1967)
Absorption Coefficient of Aluminium in the 23.6-410 Angstrom Range of Ultrasoft X-Radiation
(0.0302-.525 keV: Al)
- 67He01 Henke, B. L., Elgin, R. L., Lent, R. E., and Ledingham, R. B., Norelco Reporter 14, 112-131 (1967)
X-Ray Absorption in the 2 to 200 Angstrom Region
(0.1089-1.487 keV: H, He, C, N, O, F, Ne, S, Cl, Ar, Kr, Xe, C₂H₆, C₂F₂, H₂S, CC₂l₄)
- 67Hu01 Hudson, R. D., and Carter, V. L., J. Opt. Soc. Am. 57, 1471-1474 (1967)
Experimental Values of the Atomic Absorption Cross Section of Potassium Between 580 Angstroms and 1000 Angstroms
(0.00434-0.02021 keV: K)
- 67Hu02 Hudson, R. D., and Carter, V. L., J. Opt. Soc. Am. 57, 651-654 (1967)
Atomic Absorption Cross Sections of Lithium and Sodium between 600 and 1000 Angstroms
(0.00514-0.02156 keV: Li, Na)
- 67Ja01 Jaegle, P., Missoni, G., and Dhez, P., Phys. Rev. Lett. 18, 887-888 (1967)
Study of the Absorption of Ultrasoft X-Rays by Bismuth and Lead Using the Orbit Radiation of the Frascati Synchrotron
(0.140-0.495 keV: Bi)
- 67Ka01 Kanemori, Y., Nucl. Sci. Eng. 28, 144-145 (1967)
Dose Buildup Factors of Plane Parallel Barriers for 137-Cs Plane Monodirectional Source
(.662 MeV: C, Al, Fe, Pb, H₂O, Glass, Concrete, Magnetite concrete)
- 67Kn01 Knerr, R. P., and Vonach, H., Z. Angew. Phys. 22, 507-510 (1967)
Bestimmung von totalen Massenabsorptionskoefizienten für Gamma- und Rontgenstrahlung im Bereich von 30-200 keV
(32.64-199.25 keV: Ti, Fe, Cu, Zn, Mo, Cd, Sn, Nd, Gd, Ho, Yb, W, Pb)
- 67Ma01 Matsunaga, F. M., and Watanabe, K., Sci. Light (Tokyo) 16, 31-42 (1967); 16, 191-196 (1967)
Total and Photoionization Coefficients and Dissociation Continua of O₂ in the 580-1070 Angstrom Region
(0.01151-0.02138 keV: O)

- 67Mc01 McCrary, J. H., Plassmann, E. H., Puckett, J. M., Conner, A. L., and Zimmermann, G. W., Phys. Rev. 153, 307-312 (1967)
X-Ray Attenuation-Coefficient Measurements
(25.0-130.31 keV: Be, B, C, Mg, Al, S, Ti, Fe, Ni, Cu, Zn, As, Zr, Nb, Mo, In, Ag, Sn, La, Gd, Hf, W, Au, Pb, Th, U, Pu)
- 67Mi01 Middleton, R. M., and Gazzara, C. P., Acta Crystallogr. 23, Part 5, 712-714 (1967)
A Measurement of the Absorption Coefficients of Mn, Fe and Ti for Ag K-alpha Radiation
(22.1065 keV: Mn, Fe, Ti)
- 67Ni01 Nichiporuk, B., Yad. Fiz. 5, 1324-1325 (1967); transl. in Sov. J. Nucl. Phys. 5, 945 (1971)
Cross Section for the Production of Electron-Positron Pairs in Xenon by 2.5 GeV Gamma Quanta
(2.5 GeV: Xe)
- 67Pa01 Paakkari, T., and Suortti, P., Acta Crystallogr. 22, 755-758 (1967)
The Absolute Atomic Scattering Factor of Iron
(17.44 keV: Fe)
- 67Pe01 Perkin, J. L., and Douglas, A. C., Proc. Phys. Soc, London 92, 618-621 (1967)
The Photon Attenuation Cross Section of Uranium
(9.0-279.5 keV: U)
- 67Si01 Singer, S., J. Appl. Phys. 38, 2897-2898 (1967)
The Absorption of X-Rays by Aluminum at 0.278 keV
(0.278 keV: Al)
- 67We01 Weiss, R. J., Philos. Mag. 16, 141-146 (1967)
The Absolute X-Ray Scattering Factor of Magnesium
(17.44 keV: Mg)
- 67Zh01 Zhukova, I. I., Fomichev, V. A., and Zimkina, T. M., Izv. Akad. Nauk SSSR, Ser. Fiz., 31, 952-956 (1967); transl. in Bull. Acad. Sci. USSR, Phys. Ser. 31, 967-971 (1967)
Absorption Spectra of Zr, Nb, Mo, Pd and Ag in the Ultrasoft X-Ray Region
(0.04945-0.07762 keV: Zr, Mo, Ag)
- 67Zi01 Zimkina, T. M., Fomichev, V. A., Gribovskii, S. A., and Zhukova, I. I., Fiz. Tverd. Tela 9, 1447-1450 (1967); transl. in Sov. Phys. -Solid State 9, 1128-1130 (1967) (See also: Izv. Akad. Nauk SSSR, Ser. Fiz., 31, 874-882 (1962), transl. in Bull. Acad. Sci. USSR, Phys. Ser. 31, 887-895 (1967))
Some Peculiarities in X-Ray Absorption by Lanthanum Group Rare Earth Metals
(0.04945-0.5249 keV: Xe, La, Ce, Pr, Nd, Sm, Eu, Gd, Dy, Ho, Er, Tm, Yb, Lu)

- 68Ba01 Batterman, B. W., and Patel, J. R., *J. Appl. Phys.* 39, 1882-1887 (1968)
Pendellosung Measurement of the Atomic Scattering Factor of Germanium
(22.105 keV: Ge)
- 68Bo01 Boster, T. A., and Edwards, J. E., *Phys. Rev.* 170, 12-16 (1968) (See also
Boster, T. A., Thesis, Ohio Univ., Athens, Ohio (1966), also private
comm. 12/19/67)
X-Ray K-Absorption Fine Structure of Niobium and Copper at Cryogenic
Temperatures
(8.950-19.544 keV: Cu, Nb)
- 68Co01 Combley, F. H., Stewardson, E. A., and Wilson, J. E., *J. of Phys. B* 1,
120-127 (1968) (Also personal comm. 5/10/68)
The M X-Ray Absorption of 70-Yb
(1.512-2.016 keV: Yb, Lu, Ta)
- 68Co02 Comes, F. J., and Wellern, H. O., *Z. Naturforsch.* a23, 881-887 (1968)
The Spectroscopy of the Hydrogen Molecule in the Region of Its
Ionization Limit
(14.50-15.69 eV: H₂)
- 68De01 Deslattes, R. D., *Phys. Rev. Letters* 20, 483-485 (1968)
Photoionization of the M Shell of Xenon
(0.672-0.790 keV: Xe)
- 68Di01 Dixon, W. R., *Can. J. Phys.* 46, 1153-1161 (1968)
The Elastic Scattering of 60-Co Gamma Rays from Lead
(1.17-1.33 MeV: Pb)
- 68Ef01 Efimov, O., and Persson, E., *Fiz. Tverd. Tela* 10, 2234-2237 (1968);
transl. in *Sov. Phys. Solid State* 10, 1756-1758 (1969)
Integral Characteristics of X-Ray Anomalous Transmission in Germanium
in 0.4970-2.2896 Angstrom Range
(5.415-24.95 keV: Ge)
- 68Ek01 Ekstig, B., *Ark. Fys.* 37, 107-116 (1968)
The X-Ray L-Absorption Spectra and L-Emission Bands of 45 Rh
(2.988-3.452 keV: Rh)
- 68Fo01 Fomichev, V. A., and Zhukova, I. I., *Opt. Spektrosk.* 24, 284-286 (1968);
transl. in *Opt. Spectrosc. (USSR)* 24, 147-148 (1968)
Absorption Coefficients of Carbon in the Region of Ultrasoft
X-Radiation
(0.04929-0.705 keV: C)
- 68Gh01 Ghuman, B. S., and Sood, B. S., *Curr. Sci. (India)* 37, 250 (1968)
On the Measurement of Total Attenuation Coefficients of X-Rays below
the K-Absorption Edge in Different Elements
(22.6-76.74 keV: Ag, Sn, W, Au, Pb)

- 68Ha01 Haensel, R., Kunz, C., Sasaki, T., and Sonntag, B., Appl. Optics 7, 301-306 (1968) (See also Haensel, R., Kunz, C., and Sonntag, B., Phys. Lett. A 25, 205-206 (1968))
 Absorption Measurements of Copper, Silver, Tin, Gold, and Bismuth in the Far Ultraviolet
 (0.0354-0.248 keV: Ag, Sn, Bi (Cu, Au updated elsewhere))
- 68Ho01 Hon, P. K., and Heinrich, K. F. J., (Personal comm. rec. 6/13/68)
 (1.487-25.25 keV: Al, Ti, V, Co, Ni, Cu, Zr, Nb, Mo, Ag, Sn, Gd, Ta, Pt, Au)
- 68Hu01 Hudson, R. D., and Carter, V. L., J. Opt. Soc. Am. 58, 430-431 (1968)
 Atomic-Absorption Cross Sections of Na, 500 to 600 Angstroms
 • (17.711-24.796 eV: Na)
- 68Hu02 Hughes, G. D., Woodhouse, J. B. and Bucklow, I. A., Br. J. Appl. Phys. (Ser. 2), 1, 695-706 (1968)
 The Determination of Some X-Ray Mass Absorption Coefficients
 (1.254-22.16 keV: Al, Ti, Ni, Cu, Zr, Nb, Pd, Ag, Ta, Au)
- 68Ja01 Jaegle, P., Combet Farnoux, F., Dhez, P., Cremonese, M., and Onori, G., Phys. Lett. A 26, 364-365 (1968)
 Experimental and Theoretical Study of the Absorption of Ultra-Soft X-Rays in Platinum and Tantalum
 (0.0770-0.539 keV: Ta, Pt)
- 68Kn01 Knasel, T. M., and Walker, J. K., Phys. Lett. B 27, 103-105 (1968)
 An Accurate Determination of the Total Pair Production Cross Section in Carbon, Aluminum, Copper and Lead from Photons from 1.200 to 4.050 GeV
 (1.200-4.050 GeV: C, Al, Cu, Pb)
- 68Ko01 Kohlhaas, E., and Scheiding, F., Proc. 5th Int. Congr. X-Ray Optics and Microanalysis, Tübingen (1968) p. 193
 Die „Massenschwachungskoeffizienten der Kohlenstoff-K alpha- Linie in Abhangigkeit von Ordnungszahl
 (0.277 keV: Li, B, Na, Mg, Al, Si, Ca, Ti, V, Cr, Fe, Co, Ni, Zn, Sr, Zr, Nb, Mo, Ag, Ba, Hf, Ta, W)
- 68Pa02 Paakkari, T., and Suortti, P., Phys. Status Solidi 28, 539-545 (1968)
 Absolute Atomic Scattering Factors of Tungsten
 (17.44 keV: W)
- 68Pa01 Panzer, W., Perzl, F., and Drexler, G., Paper No. 42, Premier Congres Europeen de Radioprotection, Menton, France, Oct. 9-11 (1968)
 Methode zur Messung der totalen Massenschwachungskoeffizienten für Energien von 20 bis 90 keV
 (25.2-85.6 keV: Si, Cu, Ge)
- 68We01 Weisweiler, W., Proc. 5th Int. Congr. X-Ray Optics and Micro- analysis, Tübingen (1968) p.193
 Messung „des Massenabsorptionskoeffizienten in Kohlenstoff im Wellenlangenbereich 10 bis 70 Angstromen
 (0.182-1.49 keV: C)

- 69Al01 Alexandropoulos, N. G., Rev. Sci. Instrum. 40, 952-954 (1969)
 Grooved Crystal Spectrometer Attachment for X-Ray Absorption Measurements
 (8.04 keV: Al, Si, Fe)
- 69Be01 Bezic, N., Brajnik, D., Jamnik, D., Kernel, G., and Miklavzic, J., IJS Rep. R-572 (1969) (See also : Nucl. Instrum. Methods 75, 190-196 (1961))
 Tables of Total Absorption Cross Sections for Photons of Energy between 10 and 30 MeV in Be, C, N₂H₄, H₂O, HF, Si and Ca
 (7.72-30.69 MeV: Be, C, Si, Ca, N₂H₄, H₂O, HF)
- 69Be02 Bezic, N., Brinsek, A., Kernel, G., Snajder, J., and Jamnik, D., Nucl. Instrum. Methods 75, 190-196 (1969)
 Measurement of Photo-Absorption Cross Sections in the Energy Region 10-30 MeV with a Magnetic Compton Spectrometer
 (8.-31. MeV: C, Si, Ca, N₂H₄, H₂O, HF)
- 69Da01 Dalton, J. L., and Goldak, J., Can. Spectrosc. 14, 171-173 (1969)
 The Determination of some X-Ray Attenuation Coefficients in Range 26.3 to 2.3 keV
 (2.3-26.3 keV: Ti, V, Fe, Ni, Cu, Pr, Gd, Er)
- 69De01 Del Grande, N. K., Mallett, J. H., and Oliver, A. J.
 (Unpublished data listed in UCRL-50174 (III) (1969) and referenced in UCRL-50174 (I) (1970))
 (7.00-44.00 keV: Sm, Tb, Ho, Tm, Yb, Hf, Ir)
- 69De02 Del Grande, N. K., Stinner, R. J., and Oliver, A. J., (Unpublished data received 5/9/67 and 1/20/69, and data listed in UCRL-50174 (III) (1969))
 (3.52-59.31 keV: Li, Be, C, Ti, Fe, Cu, Zn, Zr, Mo, Ag, Sn, La, Sm, Gd, Tb, Ho, Tm, Yb, Hf, Ta, W, Au, Pb, Th, U, LiH, CH)
- 69De03 Deslattes, R. D., Phys. Rev. 186, 1-4 (1969)
 Relative Energy Measurements in the K Series of Argon
 (0.2396-0.2634 keV: Ar)
- 69Di01 Diana, M., Mazzone, G., and DeMarco, J. J., Phys. Rev. 187, 973-979 (1969)
 Absolute X-Ray Measurement of the Atomic Scattering Factor of Nickel
 (17.44-22.1 keV: Ni)
- 69Fu01 Fujita, H., Gähwiller, C., and Brown, F. C., Phys. Rev. Lett. 22, 1369-1371 (1969)
 Far-Ultraviolet Spectra Due to 4d Electrons in the Alkali Iodides
 (50.-170. eV: NaI, KI, CsI)
- 69Gr01 Grimvall, G., and Persson, E., Acta. Crystallogr., Sect. A 25 Part 3, 417-422 (1969) (Also personal comm. 11/3/69)
 Absorption of X-Rays in Germanium
 (5.415-41.33 keV: Ge)

- 69Ha01 Haensel, R., Sonntag, B., Kunz, C., and Sasaki, T., J. Appl. Phys. 40, 3046-3047 (1969)
 Contribution of L Shell to the Total Absorption Cross Section in Aluminum
 (0.040-0.310 keV: Al)
- 69Ha02 Haensel, R., Radler, K., Sonntag, B., and Kunz, C., Solid State Commun. 7, 1495-1497 (1969)
 Optical Absorption Measurements of Tantalum, Tungsten, Rhenium and Platinum in the Extreme Ultraviolet
 (30.-600. eV: Ta, W, Re, Pt, Au)
- 69Ha03 Haensel, R., Keitel, G., Schreiber, P., and Kunz, C., Phys. Rev. 188, 1375-1380 (1969) (See also: Schreiber, P., Internal Report DESY-F41-69/6 (1970))
 Optical Absorption of Solid Krypton and Xenon in the Far Ultraviolet
 (0.064-0.500 keV: Kr, Xe)
- 69Ja01 Jarvinen, M., Merisalo, M., and Inkinen, O., Phys. Rev. 178, 1108-1110 (1969)
 Absolute Measurement of the Atomic Scattering Factors of Aluminum on Powder in Transmission
 (17.44 keV: Al)
- 69La01 LaVilla, R. E., (Personal comm. rec. 5/12/69)
 (2.480 keV: S, H₂S)
- 69Mo01 Moreh, R., Salzmann, D., and Wand, Y., Phys. Lett. B 30, 536-537 (1969)
 Precise Measurement of Attenuation Coefficients of Gamma Rays in the 7.5 MeV Region
 (7.279-7.646 MeV: Be, C, Al, V, Fe, Co, Ni, Cu, Zn, Ag, Ce, Ta, Pb, Bi, U)
- 69No01 Notz, D., Thesis, Univ. Hamburg (1969) (Also, personal comm. 9/9/70)
 (See also Meyer, H., Naroska, B., Weber, J.H., Wong, M., Heynen, V., Mandelkow, E., and Notz, D., Phys. Lett. B 33, 189-192 (1970). Total Cross Section for Photoproduction of Hadrons on Hydrogen and Deuterium between 1.0 and 6.4 GeV)
 Messung des Paar Wirkungsquerschnitts für Wasserstoff und Deuterium zwischen 1 und 7 GeV
 (0.55-6.55 GeV: H, D)
- 69Pa01 Parthasaradhi, K., Rao, J. R., and Rao, P. V. R., J. Phys. A, Ser. 2, 2, 245-246 (1969)
 Total Cross Sections of 280 keV Gamma Rays in Pb, Pt and Sn
 (280. keV: Sn, Pt, Pb)
- 69Ra01 Raccah, P. M., and Henrich, V. E., Phys. Rev. 184, 607-613 (1969)
 Absolute Experimental X-Ray Form Factor of Aluminum
 (8.044 keV: Al)
- 69Sc01 Schumacher, M., Phys. Rev. 182, 7-14 (1969)
 Elastic Scattering of 145-, 279-, 412, and 662-keV Gamma Rays from Lead
 (145.-662. keV: Pb)

- 69Se01 Senemaud, G., J. Phys. (Paris) 30, 811-818 (1969) (See also Thesis, Lab. Chim. Phys., Paris (1967))
 Mesure de l'Affaiblissement du Rayonnement X par le Beryllium, le Carbone et Differents Plastiques entre 4 et 17.5 Angstrom
 (0.8836-1.546 keV: Be, C, Mylar, Melinex, Terphane, Claryl, Makrofol)
- 69So01 Sonntag, B., Haensel, R., and Kunz, C., Solid State Commun. 5, 597 (1969) (See also: Sonntag, B., Thesis, Univ. Hamburg (1969))
 Photoabsorption der Metalle Ti bis Cu für Photonenergien zwischen 40 eV und 300 eV
 (0.035-0.490 keV: Ti, V, Cr, Mn, Fe, Co, Ni, Cu)
- 69We01 Weber, J., and Van den Berge, D. J., Br. J. Radiol. 42, 378-383 (1969)
 The Effective Atomic Number and the Calculation of the Composition of Phantom Materials
 (23.-662. keV: Al, Cu, Pb, H₂O, B₂O₃, (CH₂)_n)
- 69Wu01 Wuilleumier, F., Thesis, Lab. Chim. Phys., Paris (1969) (See also C. R. Acad. Sci. 257, 855-858 (1963); ibid 269, 968-971 (1969); J. Phys. (Paris) 26, 776-784 (1965); Phys Rev. A 6, 2067-2077 (1972))
 Contribution à l'Etude de la Photoionisation des Gaz Rares par Analyse Continue entre 1.5 et 15 Angstrom
 (0.825-8.247 keV: Ne, Ar, Kr, Xe)
- 70Br01 Brown, F. C., Gähwiller, C., and Fujita, H., Phys. Rev. B 2, 2126-2138 (1970)
 Extreme-Ultraviolet Spectra of Ionic Crystals
 (45.-240. eV: RbCl, AgCl, KBr, Kr, CsCl, KI, CsI)
- 70Ca01 Cardona, M., Gudat, W., Sonntag, B., and Yu, P. Y., DESY F41-70/6 (1970)
 Optical Absorption of Semiconductors from 15 to 170 eV
 (0.015-0.17 keV: Se, Ge, GaP, GaAs, GaSb, InP, InAs, InSb)
- 70Co01 Conner, A. L., Atwater, H. F., Plassmann, E. H., and McCrary, J. H., Phys. Rev. A 1, 539-544 (1970)
 Gamma - Ray Attenuation Coefficient Measurements
 (0.08809-2.7527 MeV: Be, C, Mg, Al, S, Ti, Fe, Ni, Cu, Zn, Zr, Nb, Mo, Ag, Sn, La, Gd, Hf, W, Au, Pb, Th, U, Pu)
- 70De01 Denne, D. R., J. Phys. D 3, 1392-1398 (1970)
 Measurements of the Ultrasoft X-Ray Absorption of Ar, Ne, N₂, O₂, CH₄, He and H₂
 (0.151-0.523 keV: H, He, O, N, Ne, Ar, C, CH₄)
- 70De02 Denne, D. R., J. Phys. D 3, 1405-1406 (1970)
 The X-Ray Absorption of Polypropylene, Melinex and Carbon between 44 and 85 Angstrom
 (0.151-0.277 keV: C, Melinex, Polypropylene (C₃H₆)_n)
- 70De03 de Reilhac, L. and Damany-Astoin, N., Spectrochim. Acta A 26, 801-810 (1970)
 Spectres d'absorption de H₂O, NH₃ et CH₄ dans l'ultraviolet extreme (100-500 Angstrom)
 (0.0279-0.1116 keV: H₂O, NH₃, CH₄)

- 70Dh01 Dhez, P. and Jaegle, P., Pres. at CNRS Colloq. No. 196: Processus Electroniques Simples et Multiples du Domaine X et X-uV, Paris (1970) Bismuth Photoionization Cross-Sections between 250 eV and 40 eV (0.0413-0.225 keV: Bi)
- 70Fi01 Fischer, D. W., Personal comms. 2/2/70, 2/11/70 (See also J. Appl. Phys. 39, 4757-4776 (1968); ibid 40, 4151-4163 (1969); ibid 41, 3561-3569 (1970) (0.450-0.522 keV: Ti, V, V_2O_3 , V_2O_4 , V_2O_5 , VN, VC, VB_2)
- 70Ga01 Gähwiller C., and Brown, F. C., Phys. Rev. B 2, 1918-1925 (1970) Photoabsorption near the L_{II} , III Edge of Silicon and Aluminum (0.069-0.220 keV: Al, Si)
- 70Ha02 Haensel, R., Rabe, P., and Sonntag, B., Solid State Commun. 8, 1845-1848 (1970) (See also, Rabe, P., Thesis, Univ. Hamburg, Ger. (1970)) Optical Absorption of Cerium, Cerium Oxide, Praseodymium, Praseodymium Oxide, Neodymium, Neodymium Oxide and Samarium in the Extreme Ultraviolet (0.092-0.189 keV: Ce, Pr, Nd, Sm, Ce_2O_3)
- 70In01 Inkinen, O., Pesonen, A., and Paakkari, T., Ann. Acad. Sci. Fenn., Ser. A4, No. 344 (1970), 14p. Absolute X-Ray Measurement of the Atomic Scattering Factor of Aluminum (8.041-17.444 keV: Al)
- 70Ku01 Kubo, H., Nakamori, H., and Tsutsumi, K., Jpn. J. Appl. Phys. 9, 1372-1377 (1970) Fine Structures of the X-Ray Absorption Spectra for Thin Films of Metallic Copper (8.91-9.29 keV: Cu)
- 70Lu01 Lublin, P., Cukor, P., and Jaworowski, R. J., Adv. X-Ray Anal. 13, 632-638 (1970) Mass Absorption Coefficient Measurements Using Thin Films (1.49-8.61 keV: Al, Ni, W, Au)
- 70Ma01 Mavroyannakis, E., and Antoniades, J., Nucl. Res. Ctr. Democritus, Athens, Rep. DEMO-70/11 (1970) Mesure du Coefficient d'Absorption Gamma par des Materiaux Utilises aux Constructions Nucleaires (1.12-1.33 MeV: Al, Si, Fe, Ni, Cd, Sb, Pb, UO_2 , Stainless steel, Plexiglass, Paraffin, Asphalt, Teflon, Rubber, Masonite, Marble, Porcelain)
- 70Mc01 McCrary, J. H., Looney, L. D., and Atwater, H. F., J. Appl. Phys. 41, 3570-3572 (1970) Attenuation of 5.9 keV Photons by Helium and Hydrogen (5.895 keV: H, He)

- 70Mc02 McCrary, J. H., Looney, L. D., Constanten, C. P., and Atwater, H. F., Phys. Rev. A 2, 2489-2497 (1970) (See also McCrary, J. H., Ziegler, L.H., and Looney, L. D., J. Appl. Phys. 40, 2690-2693 (1969)
 Attenuation of 5.9 keV Photons by Air)
 Attenuation Coefficients of Gases for 4.5-145-keV Photons
 (4.508-145.43 keV: Ne, Ar, Kr, Xe, Air)
- 700r01 Ortner, B., Ebel, H., and Lihl, F., Mikrokim. Acta., Suppl. IV, 270-279 (1970)
 Rontgenabsorptionskoeffizienten von Lanthanoiden
 (1.254-17.43 keV: Cu, Ce, Nd, Sm, Gd, Ho, Yb, Pb)
- 70Wu01 Wu, C. P., Firk, F. W. K., and Berman, B. L., Nucl. Instrum. Methods 79, 346-348 (1970)
 Measurement of Total Photonuclear Cross Sections Using a Novel Method of Photon Spectroscopy
 (20.26-29.88 MeV: C)
- 71Ah01 Ahrens, J., Borchert, H., Eppler, H. B., Gimm, H., Gundrum, H., Riehn, P., Sita Ram, G., Zieger, A., and Ziegler, B., Proc. of Electron Accelerator Working Group Conf., Giessen, Germany, Sept. 23, 1971, p. 359-370
 Photonuclear Cross-Sections and Pair-Production Cross-Sections in the Range of 10 - 150 MeV
 (10.0-11.0 Mev: Cu, Sn, Pb)
- 71Be01 Bennett, S. W., Tellinghuisen, J. B., and Phillips, L. F., J. Phys. Chem. 75, 719-721 (1971)
 Absorption Coefficients and Ionization Yields of some Small Molecules at 58.4 nm
 (21.22 eV: H, N, O, Ar, Xe, CO, NO, N₂O, H₂O, NH₃, CO₂, CH₄, C₂H₆, CH₄O, C₂H₆O, C₃H₇O, C₄H₁₀O)
- 71De01 Del Grande, N. K., and Oliver, A. J., Bull. Am. Phys. Soc. (Ser. 2) 16, 545 (1971)
 Magnitude of Iron X-Ray K-Absorption Fine Structure at 297 Degree K
 (2.984-40.0 keV: Fe)
- 71De02 DeMarco, J. J., and Suortti, P., Phys. Rev. B 4, 1028-1033 (1971)
 Effect of Scattering on the Attenuation of X-Rays
 (17.44 keV: Mg, Al)
- 71De03 de Reilhac, L., and Damany-Astoin, N., J. Phys. C 4, 32-36 (1971)
 Mesure des Coefficients D'Absorption de Divers Gaz Moleculaires dans l'Ultraviolet Extreme (400-100 Angstrom). Analyse des Courbes de Photoionisation dans le Domaine des Energies Notablement Superieures a Celle du Seuil
 (0.0496-0.124 keV: N, O, NO, CO, N₂O, CO₂)
- 71Ed01 Ederer, D. L., Phys. Rev. A 4, 2263-2270 (1971)
 Cross-Section Profiles of Resonances in the Photoionization Continuum of Krypton and Xenon (600-400 Angstrom)
 (0.0206-0.0271 keV: Kr, Xe)

- 71Fi01 Fischer, D. W., Phys. Rev. B 4, 1778-1786 (1971)
Soft X-Ray L_{2,3} Spectrum and Electronic Band Structure of Chromium
(0.571-0.593 keV: Cr)
- 71Gh01 Ghezzi, C., Merlini, A., and Pace, S., Phys. Rev. B 4, 1833-1842 (1971)
Anomalous Transmission of X-Rays in Copper and Zinc
(8.04 keV: Cu, Zn)
- 71Go01 Goswami, B., and Chaudhuri, N., Nucl. Instrum. Methods 92, 433-434 (1971)
Measurements of Gamma-Ray Mass Attenuation Coefficients of Organic
Scintillators
(0.079-1.33 MeV: C, Toluene, O-Xylene, Benzene, P-Cymene, Cyclohexane,
Decalin, Paraffin, Anisole, Plastic Scintillator)
- 71He01 Henry, L. C., and Kennett, T. J., Can. J. Phys. 49, 1167-1178 (1971)
Measurement of Intermediate Energy Gamma-Ray Cross Sections
(0.121-10.827 MeV: C, Al, Ti, Cu, Mo, Cd, W, Pb, U)
- 71Ot01 Ottewell, D., Wilson, J. E., and Larrad, A. J., J. Phys. E 4, 740-742
(1971) (Also private comm. from Wilson, J. E. rec. 9/12/72)
A High Intensity, Fine Focus, Source of Continuous X-Radiation below
3.0 kV for Absorption Spectroscopy
(0.7265-0.990 keV: Cs, Ba, La, Ce, CsF)
- 71Ro01 Rothe, D. E., J. Quant. Spectrosc. Rad. Transfer 11, 355-365 (1971)
Radiative Electron-Ion Recombination into the First Excited State of
Lithium
(0.00349-0.00416 keV: Li)
- 72Br01 Brown, F. C., and Rustgi, O. P., Phys. Rev. Lett. 28, 497-500 (1972)
Extreme Ultraviolet Transmission of Crystalline and Amorphous Silicon
(98.8-105.1 eV: Si)
- 72Ch01 Chisholm, A., and Nicholson, J. P., J. Phys. A 5, 1404-1408 (1972)
Pair Production Cross Section in Lead
(34.7-119.4 MeV: Pb)
- 72Di01 Diana, M., and Mazzone, G., Phys. Rev. B 5, 3832-3836 (1972)
Absolute X-Ray Measurement of the Atomic Scattering Factor of Chromium
(17.44 keV: Cr)
- 72Ha01 Hayes, W., and Brown, F. C., Phys. Rev. A 6, 21-30 (1972)
Absorption by Some Molecular Gases in the Extreme Ultraviolet
(70.-220. eV: SiH₄, SiF₄, PH₃, H₂S, HCl)
- 72Ky01 Kyser, D. F., Proc. 6th Int. Conf. on X-Ray Optics and Microanalysis
(Osaka 1971); Univ. Tokyo Press, 147-156 (1972)
Experimental Determination of Mass Absorption Coefficients for Soft
X-Rays
(0.4522-1.0117 keV: Ti, V, Cr, Mn, Fe, Co, Ni, Cu, Zn)

- 72Mc01 McClintock, J. E., Levine, A., and Rappaport, S., Rev. Sci. Instrum. 43, 902-905 (1972)
A Sealed Titanium Window Proportional Counter for the Detection of 1/2 keV X-Rays
(0.4465-2.621 keV: Ti)
- 72Mi01 Miyachi, T., Akino Y., Gomi, K., Kusumegi, A., Mishina, M., Okuno, H., Sato, I., Takeda, M., and Yoshioka, M., J. Phys. Soc. Jpn. 33, 577-584 (1972)
Total Absorption Measurements for 250-1000 MeV Photons in Carbon, Aluminum and Titanium
(250.-1000. MeV: C, Al, Ti)
- 72Ra01 Rawlinson, W. R., Tait, N. R. S., Thompson, J. C., Tolfree, D. W. L., Brookes, G. R., Clough, A. S., Freeland, J. H., Galbraith, W., King, A. F., Armstrong, T. A., Hogg, W. R., Lewis, G. M., and Robertson, A. W. R., Nucl. Phys. B 45, 41-46 (1972)
The Total Pair Production Cross Section of Gamma-Rays in Hydrogen and Deuterium
(300.-4150. MeV: H, D)
- 72Sa01 Sahota, H. S., Indian J. Phys. 46, 526-527 (1972)
Measurement of the Total Attenuation Coefficients of 25.8 keV Photons in Al, Cu, Ag, Sn and Pb
(25.8 keV: Al, Cu, Ag, Sn, Pb)
- 72St01 Starr, W. L., and Loewenstein, M., J. Geophys. Res. 77, 4790-4796 (1972)
Total Absorption Cross Sections of Several Gases of Aeronomic Interest at 584 Angstroms
(0.02122 keV: N, O, Ar, H, CO₂, NO, N₂O, NH₃, CH₄, H₂S)
- 72Wa01 Watson, W. S., J. Phys. B 5, 2292-2303 (1972)
Photoionization of Helium, Neon and Argon in the 60-230 eV Photon Energy Range
(0.0631-.2335 keV: He, Ne, Ar)
- 73Ah01 Ahmed, K. U., and Cochran, R. G., Nucl. Technol. 17, 66-70 (1973)
Measurement of Total Attenuation Coefficients for 6- to 10-MeV Photons
(6.02-9.88 MeV: Al, Fe, Cu, Zr, Pb)
- 73Al01 Allawadhi, K. L., Singh, M., and Sood, B. S., Curr. Sci. (India) 42, 86-87 (1973)
Measurement of L and Higher Shells Photoelectric Cross Sections in Heavy Elements at 32.88 keV
(32.88 keV: Pb)
- 73Ca01 Carlson, R. W., Judge, D. L., Ogawa, M. and Lee, L. C., Appl. Opt. 12, 409-412 (1973)
Photoabsorption Cross Section of Argon in the 180-700 Angstrom Wavelength Region
(0.0177-0.0681 keV: Ar)
- 73Ca02 Carlton, R. F., and Welch, A. H., J. Tenn. Acad. Sci. 48, 137-138 (1973)
Alpha Particle Range and X-Ray Absorption Measurements in Thin Foils
(14.4 kev: Cu)

- 73De01 DelGrande, N. K., and Oliver, A. J., Bull. Am. Phys. Soc. (Ser. 2) 18, 635 (1973)
Soft X-Ray Cross Section Measurements for Uranium
(1.0-9.9615 keV: U)
- 73Gi01 Giardina, M. D., and Merlini, A., Z. Naturforsch. 28a, 1360-1365 (1973)
Effect of Compton Scattering on the Borrmann Effect of X-Rays in
Silicon Crystals
(8.04-22.11 keV: Si)
- 73Go01 Gopal, S., and Sanjeevaiah, B., Nucl. Instrum. Methods 107, 221-225
(1973)
A Method to Determine the Gamma-Ray Attenuation Coefficients
(661.6 keV: C, Al, Cu, Sn, Pb)
- 73Go02 Gopal, S., and Sanjeevaiah, B., Phys. Rev. A 8, 2814-2818 (1973)
Gamma-Ray Attenuation Coefficient Measurements
(84.-411.8 keV: C, Al, Cu, Sn, Pb)
- 73Go03 Goswami, B., and Chaudhuri, N., Phys. Rev. A 7, 1912-1916 (1973)
Measurements of Gamma-Ray Attenuation Coefficients
(0.662-1.332 MeV: H, Li, B, C, N, O, F, Na, Mg, Al, Si, S, K, Ca, Ti,
Fe, Zn, Ge, As, Br, Rb, Mo, I, Cs, Ba, La, Ce, Nd, Sm, Gd, Dy, Yb, Hg,
Pb)
- 73Gr01 Gribovskii, S. A., and Zimkina, T. M., Fiz. Tverd. Tela 15, 300-301
(1973)
Tb Absorption Spectrum in Ultra-Soft Region of X-Ray
(60.-528. eV: Tb)
- 73He01 Henke, B. L., and Ebisu, E. S., (Proc. 22nd Ann. Denver X-Ray Conf.,
Applie. of X-Ray Analysis (1973)), Adv. X-Ray Anal. 17, 150-213 (1973)
Low Energy X-Ray and Electron Absorption within Solids (100-1500 eV
Region)
(0.183-1.487 keV: Pb)
- 73Hi01 Hildebrandt, G., Stephenson, J. D., and Wagenfeld, H., Z. Naturforsch.
28a, 588-600 (1973)
Normal and Anomalous Absorption of X-Rays in Germanium and Silicon
(5.412-24.94 keV: Si, Ge)
- 73Hr01 Hribar, M., Kodre, A., Moljk, A., and Pahor, J., Fizika 5, 171-177
(1973)
The K-Shell Fluorescence Yield of Selenium and the Absorption
Coefficient in the Energy Region around the K-Edge
(6.400-22.105 keV: Se, SeH₂)
- 73Ka01 Katayama, D. H., Huffman, R. E., and O'Bryan, C. L., J. Chem. Phys. 59,
4309-4319 (1973)
Absorption and Photoionization Cross Sections for H₂O and D₂O in the
Vacuum Ultraviolet
(0.01264-0.01907 keV: H₂O, D₂O)

- 73Le01 Lee, L. C., Carlson, R. W., Judge, D. L., and Ogawa, M., J. Quant. Spectrosc. & Radiat. Transfer 13, 1023-1031 (1973)
 The Absorption Cross Sections of N₂, O₂, CO, NO, CO₂, N₂O, CH₄, C₂H₄, C₂H₆ and C₄H₁₀ from 180 to 700 Angstroms
 (0.0170-0.0700 keV: N, O, CO, NO, N₂O, CH₄, C₂H₄, C₂H₆, C₄H₁₀)
- 73Ma01 Mavroyannakis, E., Nucl. Res. Ctr. Democritus, Athens, Rep. DEMO-73/8 (1973)
 Silicon Gamma Ray Absorption Coefficient and Atomic Cross Section (0.360-1.170 MeV: Al, Si)
- 73Mi01 Millar, R. H., Personal comm. rec. 7/26/73 (See also ref. 74Mi01.)
 (4.508-25.192 keV: C, F, Si, P, S, Cl)
- 73Mi02 Miyachi, T., Akino, Y., Gomi, K., Kusumegi, A., Mishina, M., Okuno, H., Sato, I., Takeda, M., and Yoshioka, M., J. Phys. Soc. Jpn. 34, 14-17 (1973)
 Total Absorption Measurements for 450-1000 MeV Photons in Various Materials
 (450.-1000. MeV: Cu, Ag, Sn, Ta, W, Pb)
- 73Ph01 Phillips, W. C., and Chin, A. K., Philos. Mag. 27, 87-93 (1973)
 Effect of Multiple Scattering on the Compton Profile of Be
 (17.48 keV: Be)
- 73Ra01 Ramani, Puttaswamy, N. G., Adiga, B. S., and Sankaranarayanan, P. E., Proc. Nucl. Phys. and Solid State Phys. Symp. 15B, 531-536 (1973) (Chandigarh, Dec. 28, 1972 - Jan. 1, 1973) (See also: Indian J. Pure Appl. Phys. 13, 316-318 (1975))
 Gamma-Ray Absorption Coefficient by Digital Method
 (661.6 keV: Al, Pb)
- 73Ra02 Rao, K. S., Rao, B. V. T., Rao, B. M., Rao, V. V., and Parthasaradhi, K., Phys. Rev. A 7, 1001-1003 (1973)
 Total Gamma-Ray Cross Sections in the Energy Region 60-1400 keV
 (60.-1400. keV: Cu, W, Pb)
- 73Ra03 Rao, K. S., Rao, B. V. T., Rao, B. M., and Parthasaradhi, K., Nuovo Cimento A 13, 267-270 (1973)
 Shell-Wise Photoelectric Cross Sections of Gamma-Rays
 (60.-320. keV: Ag, Au, Pb, U)
- 73Ra04 Rao, K. S., Rao, P. V. R., Rao, B. V. T., and Parthasaradhi, K., Lett. Nuovo Cimento 8, 373-377 (1973)
 Photoelectric Effect of Gamma-Rays
 (100.-662. keV: Pb, Cd)
- 73Ra05 Rao, K. S., Prasad, G. A., Rao, P. V. R., and Parthasaradhi, K., Indian J. Pure & Appl. Phys. 11, 364 (1973)
 Total Gamma Ray Cross Sections in Cd
 (0.060-1.33 MeV: Cd)

- 73So01 Sonntag, B., Tuomi, T., and Zimmerer, G., Phys. Status Solidi 58 101-110, (1973)
 Optical Absorption of Tellurium in the Region between 39 and 250 eV
 (0.039-0.25 keV: Te)
- 73Wa01 Watson, W. S., Lang, J., and Stewart, D. T., Phys. Lett. A 44, 293-294 (1973)
 Photoabsorption Coefficients of Molecular Oxygen in the 400-600 Angstrom Region
 (0.0204-0.03001 keV: O)
- 73Wa02 Watson, W. S., Lang, J., and Stewart, D. T., J. Phys. B 6, L148-L151 (1973)
 Photoabsorption Coefficients of Molecular Nitrogen in the 300-700 Angstrom Region
 (17.-34. eV: N)
- 74Ba01 Bar-Noy, T., and Moreh, R., Nucl. Phys. A 229, 417-428 (1974)
 Study of the Giant Dipole Resonance of 232-Th and 238-U Using Elastic and Raman Photon Scattering
 (7.915-11.388 MeV: Pb)
- 74Ca01 Caruso, A. J., Appl. Optics 13, 1744-1745 (1974)
 Mass Absorption Coefficients for Polypropylene and Parylene C between 8.34 Angstroms and 452 Angstroms
 (0.0274-1.487 keV: C₃H₆ (polypropylene), C₈H₇Cl (parylene C))
- 74Ch01 Christmas, P., Int. J. Appl. Radiat. Isot. 25, 25-29 (1974)
 Measurement of Gamma-Ray Attenuation Coefficients
 (0.2952-2.44 MeV: Al, Cu, Sn, Pt, Pb)
- 74Cu01 Cukier, M., Dhez, P., Wuilleumier, F., and Jaegle, P., Phys. Lett. A 48, 307-308 (1974)
 Photoionization Cross Section of Uranium in the Soft X-Ray Region
 (0.110-0.442 keV: U)
- 74Go01 Gowda, R., and Sanjeevaiah, B., Phys. Rev. A 9, 2569-2572 (1974)
 Photoelectric Cross Sections for 72.1-keV X-Rays in Al, Cu, Zr, Ag, Sn, Ta, Au, and Pb Derived from a Total Attenuation-Coefficient Measurement
 (72.1 keV: Al, Cu, Zr, Ag, Sn, Ta, Au)
- 74Ha01 Hanser, F. A., and Sellers, B., Rev. Sci. Instrum. 45, 226-231 (1974)
 Measurement of Totally Depleted Silicon Solid State Detector Thickness by X-Ray Attenuation
 (9.88-14.39 keV: Si, Au)
- 74Ho01 Homma, S., Itano, A., Katsuura, K., Maruyama, K., Miyachi, T., Nishikawa, K., Okuno, H., Sasaki, A., Ukai, K., and Yamashita, N., J. Phys. Soc. Jpn. 36, 1499 (1974)
 The Total Absorption Cross Section of 250-550 MeV Photons in Carbon, Aluminum and Copper
 (270.-530. MeV: C, Al, Cu)

- 74Jo01 Joyet, G., Baudraz, A., and Joyet, M. L., Experientia 30, 1338-1341 (1974)
Determination of the Electronic Density and the Average Atomic Number of Tissues in Man by Gamma-Ray Attenuation
(28.5-661.6 keV: C, Al, H₂O, Striated muscle, fat, brain, liver, kidneys, lungs, thyroid, testes, skin, aorta, vena cava, cartilage)
- 74Ki01 Kiszenick, W., and Wainfan, N., Am. J. Phys. 42, 161-166 (1974)
X-Ray Emission and Absorption Exercise for Introductory Modern Physics Courses
(8.90 keV: Al)
- 74Ma01 Mantler, M., X-Ray Spectrometry 3, 90-98 (1974).
Zur experimentellen Bestimmung von Massenschwächenskoeffizienten mittels Rontgenfluoreszenz und variabler Strahlengeometrie
(6.400-19.608 keV: Cu, Zn, Zr, Nb, Ag, Sn, Au)
- 74Mi01 Millar, R. H., and Greening, J. R., J. Phys. B 7, 2332-2344 (1974)
Experimental X-Ray Mass Attenuation Coefficients for Materials of Low Atomic Number in the Energy Range 4 to 25 keV
(4.508-25.192 keV: N, O, Ne, Mg, Al, Ar, C₂H₄, CO₂, CF₄, H₂S, HCl, Air, SiO₂, (C₂H₅)₃PO₄)
- 74Pa01 Parthasaradhi, K., and Hansen, H. H., Phys. Rev. A 10, 563-568 (1974)
Attenuation-Coefficient Measurements for 3.3- to 165.8-keV Photons: Analysis in Terms of Total Photoelectric Cross Sections
(3.3-165.8 keV: Al, V, Cu, Mo, Sn, Ta, Au, Pb)
- 74Ra01 Rao-Sahib, T. S., and Wittry, D. B., J. Appl. Phys. 45, 5060-5068 (1974)
X-Ray Continuum from Thick Elemental Targets for 10-50-keV Electrons
(1.282-4.012 keV: Cd, U)
- 74Ra02 Rabe, P., Radler, K., and Wolff, H.-W., Vacuum Ultraviolet Radiation Physics (Pergamon, Vieweg 1974), pp. 247-249
Photoabsorption of Metallic and Atomic Barium between 80 eV and 160 eV
(88.22-155. eV: Ba)
- 74Sh01 Sherman, N. K., Lokan, K. H., Hutcheon, R. M., Funk, L. W., Brown, W. R., and Brown, P., Med. Phys. 1, 185-192 (1974)
Bremsstrahlung Radiators and Beam Filters for 25-MeV Cancer Therapy
(4.26-24.02 MeV: Al, Pb)
- 74Si01 Singman, L., J. Appl. Phys. 45, 1885-1887 (1974)
Measurement of X-Ray Absorption Coefficients of Some Common Metals for the 1.5-3-keV Range
(1.487-2.984 keV: Al, Ti, Fe, Ni, Cu, Zn)
- 74Su01 Sugiyama, S., Researches of the Electrotechnical Lab., No. 744 (Feb. 1974), 56 p. (See also Densi Gijutsu Sogo Kenkyujo Kenkyu Hokoku No. 44, 1-56 (1974))
Measurements of Bremsstrahlung Spectra and Total Photon Absorption Cross Sections for Elemental Materials
(6.0-24.2 MeV: Mg, Nb, Bi, H₂O)

- 75Ah01 Ahrens, J., Borchert, H., Czock, K. H., Eppler, H. B., Gimm, H., Gundrum, H., Kroning, M., Riehn, P., Sita Ram, G., Zieger, A., and Ziegler, B., Nucl. Phys. A 251, 479-492 (1975)
 Total Nuclear Photon Absorption Cross Sections for Some Light Elements (10.18-209.08 MeV: Li, Be, C, O, Al, Ca, H₂O)
- 75Ca01 Calvert, L. D., Killean, R. C. G., and Mathieson, A. McL., Acta Crystallogr. A 31, 855-856 (1975)
 X-Ray Attenuation Coefficient of Carbon for Cu K-alpha Radiation (8.048 keV: C)
- 75Cu01 Cukier, M., Dhez, P., Jaegle, P., and Combet-Farnoux, F., Phys. Lett. A 51, 173-174 (1975)
 Photoionization Cross Section of Iridium in the Soft X-Ray Region (0.035-0.400 keV: Ir)
- 75Da01 Damany-Astoin, N., Private comm. with letter dated 10/29/75 (0.0310-0.1240 keV: N, O, NO, CO, N₂O, CO₂, H₂O, NH₃, CH₄, CH₃OH, C₂H₅OH, C₃H₇OH)
- 75Ed01 Ederer, D. L., and Manalis, M., J. Opt. Soc. Am. 65, 634-637 (1975)
 Photoabsorption of the 4d Electrons in Xenon (64.-70. eV: Xe)
- 75La01 Lang, J., and Watson, W. S., J. Phys. B 8, L339-L343 (1975)
 The Photoabsorption Coefficients of Krypton and Xenon from 48 Angstroms to 210 Angstroms (0.0611-0.254 keV: Kr, Xe)
- 75Lo01 Loomis, T. C., and Keith, H. D., Appl. Spectrosc. 29, 316-322 (1975)
 Accurate Calibration of Efficiencies of X-Ray Detectors: Flow-Proportional and Scintillation Counters (2.622-11.209 keV: Ar, Methane, P-10 gas)
- 75Lu01 Lurio, A., and Reuter, W., Appl. Phys. Lett. 27, 704-706 (1975)
 Low-Energy Photoionization Cross Sections from Proton-Induced X-Ray Spectroscopy (0.934-1.486 keV: Ag, Au, Pb)
- 75Mo01 Moreh, R., and Wand, Y., Nucl. Phys. A 252, 423-428 (1975)
 Absorption of 6.42 MeV Photons (6.418 MeV: Be, C, Al, Ti, V, Fe, Co, Ni, Cu, Zn, Ge, Zr, Mo, Ag, Cd, Sn, Ce, Ta, W, Au, Pb, Bi, U)
- 75Mo02 Moreh, R., and Bar-Noy, T., (Private communication with letter from R. Moreh dated 12/8/75) (9.00-11.39 MeV: Be, C, V, Fe, Ni, Zn, Ag, W, Pb, U)
- 75Ph01 Phelps, M. E., Hoffman, E. J., and Ter-Pogossian, M. M., Radiology 117, 573-583 (1975)
 Attenuation Coefficients of Various Body Tissues, Fluids, and Lesions at Photon Energies of 18 to 136 keV (17.7-136.3 keV: H₂O, 30 biological materials)

- 75Ra01 Rao, P. S., and Gregg, E. C., Am. J. Roentg. 123, 631-637 (1975)
Attenuation of Monoenergetic Gamma Rays in Tissues
(27.-662. keV: H₂O, "Mix D", polystyrene, plexiglass, egg white, egg yolk, various muscle, brain, liver, blood, normal and cancerous tissues)
- 75Sh01 Short, M. A., and Tabock, J., X-Ray Spectrom. 4, 119-122 (1975)
X-Ray Mass Absorption Coefficient Measurements for Aluminium in the Range 1.9 to 9.9 Angstroms
(1.254-6.400 keV: Al)
- 76Bo01 Bodeur, S., J. Appl. Phys. 47, 4911-4914 (1976)
Soft-X-Ray Photoionization Cross Sections of Molecular Oxygen
(0.5634-2.0659 keV: O)
- 76Ch01 Chand, K. P., Reddy, D. K. S., Murty, V. R. K., Rao, J. R., and Lakshminarayana, V., J. Phys. B 9, 177-184 (1976)
Photoelectric Cross Sections of Low-Energy Photons in Light Elements
(15.-72.1 keV: Al, Ti, Cu, Zr, Cd)
- 76Cr01 Creagh, D. C., J. Phys. E 9, 88-90 (1976)
On the Measurement of Mass Absorption Coefficients Using a Modified X-Ray Fluorescence Spectrometer
(5.415-25.28 keV: LiF, NaF, NaCl)
- 76Fu01 Fujii, H., Homma, S., Okuna, H., Yamashita, N., Arai, I., Ikeda, H., Itano, A., Ohshima, E., Hoshi, Y., Ishii, T., Maruyama, K., and Sasaki, A., Nucl. Phys. B 114, 477-482 (1976)
Total Pair-Production Cross Section of Photons for Hydrogen in the Energy Range 330 MeV to 910 MeV
(330-910 MeV: H)
- 76Go01 Gowda, R., Puttaswamy, K. S., and Sanjeevaiah, B., Can. J. Phys. 54, 2170-2172 (1976)
Photoelectric Cross Sections Derived from the Measured Total Absorption Cross Sections at 52.2 and 84.3 keV in Al, Cu, Zr, Ag, Sn, Ta, Au, and Pb
(52.2- 84.3 keV: Al, Cu, Zr, Ag, Sn, Ta, Au, Pb)
- 76Ha01 Hansen, H. H., and Parthasaradhi, K., Z. Phys. A 277, 331-332 (1976)
Total Photon Interaction Cross Sections for Photons at Energies between 60 and 1333 keV
(59.6-1333.25 keV: V, Cu, Mo, Sn, U)
- 76Ha02 Hartl, W., and Hammer, J. W., Z. Phys. A 279, 135-139 (1976) (Also personal comm. 9/30/77)
The K-Fluorescence Yield of Germanium
(10.0-34.15 keV: Be, Air)
- 76La01 Lawrence, J. L., and Mathieson, A. McL., Acta Crystallogr., Sect. A 32, 1002-1004 (1976)
A Procedure for Measuring X-Ray Attenuation Coefficients
(17.44 keV: LiF)

- 76Lu01 Lurio, A., Reuter, W., and Keller, J., presented at the 1976 Denver X-Ray Conf. (See also Adv. X-Ray Anal. 20, 481-486 (1977), and ref. 77Lu01)
 Low Energy Mass Absorption Coefficients from Proton Induced X-Ray Spectroscopy
 (0.277 keV: Al, Ti, V, Co, Ni, Zr, Mo, Ag, Hf, Ta, W, Au)
- 76Ma01 Mannhart, W., and Vonach, H., Nucl. Instrum. Methods 134, 347-351 (1976)
 Gamma-Ray Absorption Coefficients for NaI(Tl)
 (0.1454-2.7539 MeV: NaI)
- 76Re01 Reddy, D. K. S., Premachand, K., Murty, V. R. K., Rao, J. R., and Lakshminarayana, V., Phys. Rev. A 13, 326-329 (1976)
 Photoelectric Interaction below the K Edge
 (30.9-55.4 keV: Au, Pb, Th, U)
- 76Ro01 Roux, A. M., Metrologia 12, 65-75 (1976)
 A Precision Measurement of Some Attenuation Coefficients for 1.33 MeV Gamma Rays
 (1.3325 MeV: Al, Si, Cl, Cu)
- 76Se01 Senemaud, C., and Costa Lima, M. T., J. Phys. Chem. Solids 37, 83-87 (1976)
 X-Ray Photoabsorption in Metallic Aluminium, Polycrystalline and Amorphous Al_2O_3
 (1.55-1.64 keV: Al)
- 76St01 Steele, W. J., and Johnson, J. M., UCRL-77839 (1976); 11th Annual Conf., The Microbeam Analysis Soc., Miami Beach, Fla. Aug 8-13, 1976
 Experimental X-Ray Mass Attenuation Coefficients between the M_I and M_V Absorption Edge of Rhenium
 (1.71-3.60 keV: Re)
- 76We01 West, J. B., and Marr, G. V., Proc. R. Soc. London, Sec. A 349, 397-421 (1976)
 The Absolute Photoionization Cross Sections of Helium, Neon, Argon, and Krypton in the Extreme Vacuum Ultraviolet Region of the Spectrum
 (36.46-306.6 eV: He, Ne, Ar, Kr)
- 77Ca01 Canada, T. R., Bearse, R. C., and Tape, J. W., Nucl. Instrum. Methods 142, 609-611 (1977)
 An Accurate Determination of the Plutonium K-Absorption Edge Energy using Gamma-Ray Attenuation
 (96.733-197.951 keV: Pu)
- 77Ch01 Chartier, J. L., Thesis, Univ. Pierre et Marie Curie, Paris (1977)
 Methode de mesure de la section efficace photoelectrique. Application au cas d'elements de Z eleve entre 40 kev et 220 kev. Mesure de l'energie de la discontinuite d'absorption K de Au, Th, U, Pu
 (39.985-220.308 keV: Au, Th, U, Pu)
- 77Co01 Codling, K., Hamley, J. R., and West, J. B., J. Phys. B 10, 2797-2807 (1979)
 The Absolute Photoabsorption Cross Section of Atomic Sodium in the Region above the 2p threshold (45-250 eV)
 (0.046-0.296 keV: Na)

- 77Cr01 Creagh, D. C., Phys. Status Solidi A 39, 705-715 (1977)
Determination of the Mass Attenuation Coefficients and Anomalous
Dispersion Corrections for Calcium for X-Ray Wavelengths from I K-alpha
to Cu K-alpha-1
(8.048-28.62 keV: Ca, F)
- 77Ge01 Gerward, L., and Thuesen, G., Z. Naturforsch. 32a, 588-593 (1977)
X-Ray Attenuation in Silicon and Germanium in the Energy Range 25 to 50
keV
(20.9-49.6 keV: Si, Ge)
- 77Ka01 Kane, P. P., Basavaraju, G., and Varier, K. M., Nucl. Instrum. Methods
147, 507-511 (1977)
Gamma-Ray Attenuation Measurements
(0.662-1.33 MeV: Mo, Ta, Pb)
- 77La01 Lawrence, J. L., Acta Crystallogr., Sect. A 33, 343 (1977)
X-Ray Linear Absorption Coefficient of Silicon for Cu K-alpha and Mo
K-alpha Radiations
(8.04-17.44 keV: Si)
- 77Le01 Lee, L. C., Phillips, E., and Judge, D. L., J. Chem. Phys. 67, 1237-1246
(1977)
Photoabsorption Cross Sections of CH_4 , CF_4 , CF_3Cl , SF_6 , and C_2F_6 from
175 to 770 Angstroms
(16.8-68.9 eV: CH_4 , CF_4 , CF_3Cl , SF_6 , C_2F_6)
- 77Lu01 Lurio, A., and Reuter, W., J. Phys. D 10, 2127-2133 (1977)
Measurement of Soft X-Ray Mass Absorption Coefficients by a Thin Film
Technique Using Proton-Induced X-Rays
(183.3 eV: Al, Ti, V, Ca, Ni, Zr, Nb, Mo, Ag, Ta, W, Au)
- 77Mu01 Murty, V. R. K., Rao, K. S., Arunaprasad, G., Parthasaradhi, K.,
Rao, J. R., and Lakshminarayana, V., Nuovo Cimento A 39, 125-130 (1977)
Total Photon Cross-Sections in the Energy Region (5-1100) keV
(5.0-1115.5 keV: C, Al, Cu, Zr, Ag, Sn, Sm, Ta, W, Pb, Th, U)
- 77Ph01 Phillips, E., Lee, L. C., and Judge, D. L., J. Quant. Spectrosc. Radiat.
Transfer 18, 309-313 (1977)
Absolute Photoabsorption Cross Sections for H_2O and D_2O from Lambda
180-790 Angstroms
(17.2-68.9 eV: H_2O , D_2O)
- 77Ra01 Rao, D. V., Govelitz, G. F., and Sastry, K. S. R., Med. Phys. 4, 109-114
(1977)
Dysprosium-159 for Transmission Imaging and Bone Mineral Analysis
(44.21-58. keV: Gd)
- 77Ra02 Rao, K. S., Murty, V. R. K., Parthasaradhi, K., Rao, J. R., and
Lakshminarayana, V., Pramana 9, 321-328 (1977)
Total to K-Shell Photoelectric Cross Section Ratios in Zr, Ag, Ta and
Th
(5.959-400.7 keV: Zr, Ag, Ta, Th)

- 77Sa01 Samson, J. A. R., Gardner, J. L., and Haddad, G. N., J. Electron Spectrosc. & Related Phenom. 12, 281-292 (1977)
 Total and Partial Photoionization Cross Sections of O₂ from 100 to 800 Angstroms
 (20.7-112.7 eV: O)
- 77Sa02 Samson, J. A. R., Haddad, G. N., and Gardner, J. L., J. Phys. B 10, 1749-1759 (1977)
 Total and Partial Photoionization Cross Sections of N₂ from Threshold to 100 Angstroms
 (16.75-40.81 eV: N)
- 77Sh01 Shahnawaz (no initial), and Rao, V. V., Curr. Sci. 46, 256 (1977)
 Low Energy Photon Attenuation Coefficients
 (6.4-14.4 keV: Cu, Mo, Au, Pb)
- 77Sh02 Sherman, N. K., Paper pres. at 4th Seminar on Electromagnetic Interactions of Nuclei at Low and Intermediate Energies, Moscow, USSR, Dec. 13-15, 1977
 The Time of Flight Method: The Main Results and Further Perspectives
 (3.9-36.4 MeV: Ta, Bi)
- 77St01 Steele, W. J., UCRL-75503 (1977)
 Experimental X-Ray Mass Attenuation Coefficients between the M_I and M_V Absorption Edge of Gold
 (1.98-3.84 keV: Au)
- 78Bi01 Bianconi, A., Peterson, H., Brown, F. C., and Bachrach, R. Z., Phys. Rev. A 17, 1907-1911 (1978)
 K-Shell Photoabsorption Spectrum of N₂ and N₂O Using Synchrotron Radiation
 (0.397-0.452 keV: N (N₂))
- 78Br01 Bruhn, R., Sonntag, B., and Wolff, H. W., DESY Rep. 78/14 (Aug. 1978)
 3p-Excitations of Atomic and Metallic Fe, Co, Ni, and Cu
 (50.-90. eV: Fe, Co, Ni, Cu)
- 78Br02 Bruhn, R., Sonntag, B., and Wolff, H. W., DESY Rep. SR-78/16 (Sept. 1978)
 3p-Excitation of Atomic Mn: Experimental Evidence for the Super Coster - Kronig Decay
 (45.-60. eV: Mn)
- 78Co01 Cole, B. E., and Dexter, R. N., J. Quant. Spectrosc. Radiat. Transfer 19, 467-471 (1978)
 Empirical Photoabsorption Cross Sections for C, N, O, F and Cl Obtained from Molecular Measurements between 50 and 340 Angstroms
 (0.0365-0.248 keV: He, C, N, O, F, Ne, Cl)
- 78Co02 Codling, K., Hamley, J. R., and West, J. B., J. Phys. B 11, 1713-1716 (1978)
 The Absolute Photoabsorption Cross Section of Atomic Cadmium from the 4d Threshold to 250 eV
 (41.92-247.7 eV: Cd)

- 78Cu01 Cukier, M., Dhez, P., Gauthé, B., Jaegle, P., Wehenkel, Cl., and Combet Farnoux, F., J. Phys. (Paris) Lett. 39, L315-L317 (1978)
Photoabsorption of Th and U by Direct Measurement and by Fast Electron Energy Loss Spectrum Near the 5d Thresholds
(67.75-156.0 eV: Th, U)
- 78Lo01 Lombardi, G. G., Smith, P. L., and Parkinson, W. H., Phys. Rev. A 18, 2131-2134 (1978)
Measurement of the Photoionization Cross Section of Neutral Iron
(8.05 eV: Fe)
- 78Ma01 Marr, G. V., J. Phys. B 11, L121-L123 (1978)
The Absolute Photoionization Cross Section Curve for Atomic Helium
(36.7-89.1 eV: He)
- 78Me01 Mehlman, G., Ederer, D. L., and Saloman, E. B., J. Chem. Phys. 68, 1862-1864 (1978)
The Photoabsorption Cross Section of O₂ from 55-350 Angstroms
(36.-207. eV: O)
- 78Pe01 Peaple, L. H. J., and White, D. R., AERE-R 9051 (1978) 17p.
The Measurement of Attenuation Coefficients at Low Photon Energies Using Fluorescent X-Radiation
(9.88-17.44 keV: Al, Lucite, Polyethylene, Water)
- 78Pr01 Prasad, R., Phys. Rev. A 18, 2167-2169 (1978)
Total Photon-Absorption Cross-Section Measurements at 52.4, 60., 72.2, and 84.4 keV in Al, Fe, Mo, Ag, W, and Pt: Photoelectric Cross Sections Deduced
(52.4-84.4 keV: Al, Fe, Mo, Ag, W, Pt)
- 78Ra01 Rao, V. V., and Shahnawaz, (no init.), Nuovo Cimento A 44, 181-186 (1978)
Photoelectric Cross-Sections of Low-Energy Photons
(6.4-35.6 keV: V, Cu, Mo, Sn, Ta, Au, Pb, Th)
- 79Ba01 Barrus, M. D., Blake, R. L., Burek, A. J., Chambers, K. C., and Pregenzer, A. L., Phys. Rev. A 20, 1045-1061 (1979)
K-Shell Photoabsorption Coefficients of O₂, CO₂, CO, and N₂O
(0.506-0.600 keV: O(O₂), CO₂, CO, N₂O)
- 79Be01 Berry, A. A., and Lawrence, J. L., Acta. Crystallogr. 35, 316-318 (1979)
X-Ray Attenuation Coefficients of Graphite in the Range 0.40 to 1.54 Angstroms
(8.05-31.07 keV: C)
- 79Ce01 Cesareo, R., and Mancini, C., Int. J. Appl. Radiat. Isot. 30, 589-594 (1979)
Non-Destructive Analysis of Silver Alloys by Means of Low Energy Gamma-Rays and Neutron Transmission Measurements
(60.-122. keV: Cu, Ag, Sn, Au, Pb)

- 79La01 Lawrence, J. L., Acta Crystallogr., Sect. A 35, 845-848 (1979)
 X-Ray Attenuation Coefficients for Magnesium and Aluminium in the Range
 0.3 to 1.3 Angstroms
 (9.68-40.52 keV: Mg, Al)
- 79Ma01 Machali, F. M., Al-Musallam, S. H., Fagieh, M., Babateen, M. O., and
 Bargawi, A., Atomkernenergie/Kerntechnik 33, 57-58 (1979)
 Photoelectric Cross Section Derived from the Measured Total Interaction
 Cross Section in the Energy Region 187 to 662 keV
 (187.-662. keV: Al, Cu, Au)
- 79Pu01 Puttaswamy, K. S., Gowda, R., and Sanjeevaiah, B., Can. J. Chem. 57,
 92-98 (1979)
 Photoelectric Cross Sections Derived from the Total Absorption Cross
 Sections in the Energy Range 5-130 keV
 (5.0-129.0 keV: C, Al, S, Cu, Zr, Ag, Sn, Ta, Au, Pb)
- 79Wu01 Wu, C. Y. R., Lee, L. C., and Judge, D. L., J. Chem. Phys. 71, 5221-5226
 (1979)
 Photoabsorption Cross Sections of CH_3F , CHF_3 , CH_3Cl , and CF_2Cl_2 from
 175 to 760 Angstroms
 (16.3-68.9 eV: CH_3F , CHF_3 , CH_3Cl , CF_2Cl_2)
- 80Gu01 Gurevich, G. M., Lazareva, L. E., Mazur, V. M., Merkulov, S. Y., and
 Solodukhov, G. V., Nucl. Phys. A 338, 97-104 (1980)
 Total Photoabsorption Cross Sections for High-Z Elements in the Energy
 Range 7-20 MeV
 (8.-20. MeV: Sn, Gd, Ho, Er, Yb, Hf, Ta, W, Au, Bi)
- 80He01 Hemidy, A., and de Thy, B., Analusis 8, 138-141 (1980)
 X-Ray Fluorescence Analysis of Thickness and Composition of Evaporated
 Aluminum-Copper Films
 (1.49-8.04 keV: Al, Cu)
- 80Pr01 Prasad, R., Phys. Rev. A 21, 1352-1353 (1980)
 Photoelectric Cross Sections Deduced from the Measured Total Photon
 Interaction Cross Sections for Eight Elements ($20 < Z < 60$) at 52.4,
 60, 72.2 and 84.4 keV
 (52.4-84.4 keV: Ca, V, Ni, Zn, Y, Cd, In, Nd)
- 81Da01 Day, R. H., Lee, P., Saloman, E. B., and Nagel, D. J., J. Appl. Physics
 52, 6965-6973 (1981)
 Photoelectric Quantum Efficiencies and Filter Window Absorption
 Coefficients from 20 eV to 10 keV
 (26.-255. eV: Al, Formvar, Kimfoil, Polypropylene)
- 81De01 DelGrande, N. K., and Oliver, A. J., UCRL Preprint 85683 (1981)
 Uranium Soft X-Ray Total Attenuation Coefficients
 (0.844-40.0 keV: U)
- 81Ge01 Gerward, L., J. Phys. B 14, 3389-3395 (1981)
 X-Ray Attenuation Coefficients and Atomic Photoelectric Absorption
 Cross Sections of Silicon
 (8.048-19.608 keV: Si)

- 81Ma01 Machali, F., Al-Musallam, S. H., Fagieh, M., and Babateen, M. O., Atomkernenergie/Kerntechnik 38, 288-290 (1981)
 Photoelectric Cross Sections of Zn, Ag, and Pb at Gamma-Ray Energies within 187 and 662 keV
 (187.-662. keV: Zn, Ag, Pb)
- 81Ra01 Rao, V. V., Shahnawaz (no initial), and Rao, D. V., Physica C 111, 107-110 (1981)
 Photoelectric Cross Sections for X-Ray Photons in Low- and Medium-Z Elements
 (5.47-42.0 keV: C, Al, Sc, Ni, Y, Ag, Gd, Dy)
- 81Um01 Umesh, T. K., Ranganathaiah, C., Gowda, R., Puttaswamy, K. S., and Sanjeevaiah, B., Phys. Rev. A 23, 2365-2373 (1981)
 Incoherent-Scattering Cross Sections in Low- and Medium-Z Elements
 Derived from the Measured Total Attenuation Cross Sections in Compounds
 (279.2-1115.5 keV: Derived: H, Li, C, N, O, F, Na, Mg, Al, P, S, Cl, K, Ti, Cr, Mn, Ni, Cu, Br, Rb, Sr, Zr, Ag, Cd, I, Ba; Measured: LiOH, MgO, NaF, NaCl, NaNO₂, KCl, NiO, CuO, TiO₂, NaHCO₃, NaNO₃, MnO₂, CuCl, CrO₃, Al₂O₃, Na₂CO₃, KBr, RbCl, ZrO₂, SrF₂, KH₂PO₄, Na₂SO₄, AgCl, BaO, KI, CdI₂; Foils: Al, Cu, Zr, Ag)
- 82Ba01 Bacci, C., Cannata, A., Esposito, A., and Pelliccioni, M., Rad. Prot. Dosim. 3, 109-112 (1982)
 Measurements of the X-Ray Mass Attenuation Coefficients for some TL Dosemeters in the Energy Range 5-12 keV
 (5.-12. keV: BeO, LiF-7 (Teledyne), Li₂B₄O₇:Mn(TLD 800), LiF:Mg, Ti(TLD 600), LiF:Mg, Ti(TLD 700), CaSO₄:Dy(Teledyne: Teflon disks), CaSO₄:Dy(TLD 900))
- 82Ge01 Gerward, L., Z. Naturforsch. 37a, 451-459 (1982)
 X-Ray Attenuation Coefficients for Copper in the Energy Range 5 to 50 keV
 (6.404-45.144 keV: Cu)
- 82Ge02 Gerward, L., Techn. Univ. Denmark Report LTF III, No. 40 (1982)
 High-Precision X-Ray Attenuation Coefficients Measured by an Energy-Dispersive Method. Revised Values for Silicon, Copper and Graphite
 (6.404-19.608 keV: C, Si, Cu)
- 82Ra01 Rao, D. V., Shahnawaz (no initial), and Rao, V. V., Indian J. Pure & Appl. Phys. 20, 60-62 (1982)
 Attenuation Coefficient Measurements for 72.1, 123.6, and 279 keV Photons
 (72.1-279. keV: Sc, Y, In, Gd, Dy, W, Pt)
- 82Sc01 Schäfer, G. F., and Fischer, K. F., Z. Kristallogr. 159, 303-309 (1982)
 Determination of the Wavelength- and Scattering-Angle Dependence of the Imaginary Part of the Atomic Form Factor of Barium
 (8.05-56.4 keV: Ba)

- 82Um01 Umesh, T. K., Gowda, R., and Sanjeevaiah, B., Phys. Rev. A 25, 1986-1992 (1982)
 Incoherent-Scattering Cross Sections in some Lanthanum-Group Rare-Earth Elements and Ta, Pb, and Bi Derived from the Measured Total Attenuation Cross Sections in Compounds
 (279.2-1115.5 keV: Derived: La, Ce, Pr, Nd, Sm, Gd, Dy, Ho, Er, Ta, Pb, Bi; Measured: La_2O_3 , CeO_2 , PrO_2 , Nd_2O_3 , Sm_2O_3 , Gd_2O_3 , Dy_2O_3 , Ho_2O_3 , Er_2O_3 , Ta_2O_5 , $(\text{ACOO})_2\text{Pb}$, Bi_2O_3 ; Foil: Pb)
- 83Ge01 Gerward, L., Acta Cryst. A 39, 322-325 (1983)
 X-Ray Attenuation Coefficients of Carbon in the Energy Range 5 to 20 keV
 (6.404-19.608 keV: C)
- 83Li01 Lingam, S. C., Babu, K. S., and Reddy, D. V. K., Physica C 122, 348-352 (1983)
 Photoelectric Cross Sections around the K Edge
 (32.1-279.2 keV: Ta, W, Au, Pb)
- 83Sh01 Sherman, N. K., and Ewart, G. M., Phys. Rev. C 27, 1011-1031 (1983)
 Photon-Absorption and Electron-Pair Cross Sections of Ta and Bi
 (3.668-27.470 MeV: Ta, Bi)
- 83Sh02 Sherman, N. K., Davidson, W. F., and Claude, A., J. Phys. G 9, 1519-1526 (1983)
 Measurement of the Total Photonuclear Cross Section for ^{160}O in the Region of the Giant Dipole Resonance
 (3.-38. MeV: O, H_2O)
- 84Ba01 Babu, K. S., Lingam, S. C., and Reddy, D.V.K, Physica C 125, 353-360 (1984)
 Total Mass Attenuation Cross Sections of Rare Earth Elements in the Energy Range 30 to 662 keV and Derived Photoelectric Cross Sections
 (30.85-661.6 keV: Y, La, Ce, Pr, Nd, Sm, Eu, Gd, Tb, Dy, Ho, Er, Tm, Yb)
- 84Li01 Lingam, S. C., Babu, K. S., and Reddy, D. V. K., Can J. Phys. 62, 688-691 (1984)
 Total and Photoelectric Cross Sections in some Rare-Earth Elements
 (30.85-145.4 keV: Y, Gd, Dy, Er)
- 84Ra01 Rao, A. S. N., Perumallu, A., and Rao, G. K., Physica C 124, 96-104 (1984)
 (See also: Perumallu, A., Rao, A. S. N., and Rao, G. K., Can J. Phys. 62, 454-459 (1984) Photon Interaction Measurements of Certain Compounds in the Energy Range 30-660 keV)
 Photon Cross Section Measurements in Compounds and Elements in the Energy Range 30-660 keV
 (32.1-661.6 keV: Direct Meas.: C, Al, S, Ni, Cu, Zn, Se, Mo, Ag, Cd, In, Sn, Sb, Te, I, Hg, Pb, Bi: Data derived from Compounds: O, Na, Cl, K, Ti, Cr, Mn, Fe, Co, Br, Sr, Ba, W, Th, U: Compounds Meas.: H_2O , NaCl , CaF_2 , TiO_2 , NH_4NO_3 , ZnO , NaNO_3 , KNO_3 , KH_2PO_4 , GaAs, CaTe, KBrO_3 , $\text{MnSO}_4\text{H}_2\text{O}$, CdCl_2 , ZnTe , $\text{Sr}(\text{NO}_3)_2$, InSb , $(\text{CH}_3\text{COO})_2\text{CO}_4\text{H}_2\text{O}$, $\text{CuSO}_4\text{5H}_2\text{O}$, $\text{Ba}(\text{NO}_3)_2$, ThO_2 , $\text{FeSO}_4\text{7H}_2\text{O}$, $\text{CoSO}_4\text{7H}_2\text{O}$, $\text{K}_2\text{Cr}_2\text{O}_7$, $\text{NaWO}_4\text{2H}_2\text{O}$, $\text{Na}_2\text{B}_4\text{O}_7\text{10H}_2\text{O}$, $\text{UO}_2(\text{COO})_2\text{3H}_2\text{O}$, HgI_2 , $\text{Bi}(\text{NO}_3)_3\text{5H}_2\text{O}$)

- 84Ra02 Ram, R. N., Rao, I. S. S., and Mehta, M. K., Indian J. Phys. A 58, 300-304 (1984)
 Experimental Mass Absorption Coefficients for Low Energy Photons in Beryllium, Carbon, Aluminum, Silicon, Copper, and Lead
 (13.432-59.20 keV: Be, C, Al, Si, Cu, Pb)
- 84Um01 Umesh, T. K., and Ranganathaiah, C., Nucl. Instr. Meth. B 5, 472-475 (1984)
 A Simple Method of Determining the Photoeffect Cross Sections of Elements for Gamma Rays
 (514.-1332.5 keV: AgCl, KI, BaO, La₂O₃, CeO₂, PrO₂, Nd₂O₃, Sm₂O₃, Gd₂O₃, Dy₂O₃, Ho₂O₃, Er₂O₃, Ta₂O₅, (HCOO)₂Pb, Bi₂O₃)
- 84Vi01 Vila, E., and Bermudex-Polonio, J., An. Quim, Ser. B 80, 206-212 (1984)
 Determination of Mass Attenuation Coefficients and Absorption-Increases of the X-Ray Absorption Edges
 (5.64-24.8 keV: Ni)
- 85Bi01 Birenbaum, Y., Kahane, S., and Moreh, R., Phys. Rev. C 32, 1825-1829 (1985)
 Absolute Cross Section for the Photodisintegration of Deuterium
 (9.00-11.39 MeV: H₂O)
- 85Go01 Gowda, R., and Powers, D., Phys. Rev. A 32, 2637-2639 (1985)
 Photon-Attenuation Cross Sections for Beryllium from 1.5 to 8.0 keV
 (1.49-8.05 keV: Be)
- 85Mi01 Mika, J. F., Martin, L. J., and Barnea, Z., J. Phys. C 18, 5215-5223 (1985)
 X-Ray Attenuation of Silicon in the Energy Range 25-50 keV
 (24.53-50.01 keV: Si)
- 85Pe01 Perumallu, A., Rao, A.S.N., and Rao, G. K., Physica C 132, 388-394 (1985)
 Z-Dependence of Photon Interactions in Multi-Element Materials
 (32.1-145.4 keV: dosimetry-phantom plastics: A-150, A-174, A-180, B-100, B-109, B-110, C-552)
- 85Re01 Reddy, D. V. K., Lingam, S. C., and Babu, K. S., Physica C 132, 403-406 (1985)
 Photoelectric Cross Sections in Heavy Elements Derived from Total Attenuation Measurements
 (30.85-320.0 keV: Ta, W, Au, Pb)
- 85Sa01 Samson, J. A. R., and Pareek, P. N., Phys. Rev. A 31, 1470-1476 (1985)
 Absolute Photoionization Cross Sections of Atomic Oxygen
 (14.86-103.2 eV: O)
- 85Sh01 Sherman, N. K., Davidson, W. F., Nowak, A., Kosaki, M., Roy, J., Delbianco, W., and Kajrys, G., Phys. Rev. Lett. 54, 1649-1651 (1985)
 Electron-Pair Creation on the Uranium Nucleus
 (3.-38. MeV: U)

- 85Wu01 Wu, C.Y.R., and Judge, D. L., Chem. Phys. 82, 4495-4499 (1985)
Photoabsorption Cross Section of Acetylene in the EUV Region
(16.8-70.4 eV: C_2H_2 (acetylene))
- 86Br01 Bradley, D. A., Chong, C. S., and Ghose, A. M., Phys. Med. Biol. 31, 267-273 (1986)
Photon Absorptiometric Studies of Elements, Mixtures and Substances of Biomedical Interest
(33.1-662. keV: C, Al, S, H_2O , $CaCO_3$, dry bone, bone standard, wax, polyethylene, polyisoprene, dried lean meat, fat, coconut oil, corn oil, ghee)
- 86Pr01 Prakhy, R. S., Parthasaradhi, K., Lakshminarayana, V., Narasimham, K. L., Ramanaiah, K. V., and Reddy, S. B., Phys. Rev. A 33, 2440-2443 (1986)
Measurement of K-Shell Photoelectric Cross Sections by the Indirect Method
(84.26 keV: Tb, Ho, Er, Pt)
- 86Si01 Siddapa, K., Nayak, N. G., Balakrishna, K. M., and Lingappa, N., Nucl. Sci. Eng. 93, 57-61 (1986)
Experimental Effective Atomic Numbers for the Photoelectric Process in Some Alloys at 84 and 145 keV
(84.-145. keV: brass, 66Cu-34Zn; gunmetal, 86Cu-10Sn-4Zn; bell metal, 75Cu-25Sn; solder soft, 40Pb-60Sn; plumber solder, 50Pb-50Sn; solder, 67Pb-33Sn; linotype metal, 79Pb-16Sb-5Sn)
- 86Va01 Varier, K. M., Kunju, S. N., and Madhusudanan, K., Phys. Rev. A 33, 2378-2381 (1986)
Effect of Finite Absorber Dimensions on Gamma-Ray Attenuation Measurements
(661.6 keV: Cu)
- 86Va02 Varier, K. M., and Unnikrishnan, M. P., Phys. Rev. A 33, 2382-2386 (1986)
Attenuation Measurements in the X-Ray Region
(7.171-15.218 keV: Al)

Author index for bibliography just preceding.

Aboud, A. A.,	55Ab01	Atwater, H. F.,	70Co01
Adams, G. D.,	48Ad01		70Mc01
Adiga, B. S.,	73Ra01	Authier, A.,	61Au01
Ahmed, K. U.,	73Ah01	Axelrod, N. N.,	59Ax01
Ahrens, J.,	71Ah01 75Ah01	Axelsson, B.,	59Be01
Akino, Y.,	72Mi01 73Mi02	Babateen, M. O.,	79Ma01 81Ma01
Alburger, D. E.,	48A101	Babu, K. S.,	83Li01 84Ba01 84Li01
Alexander, R. W.,	64A101		85Re01
Alexandropoulos, N. G.,	69A101	Bacci, C.,	82Ba01
Alichanjan, A.,	34A102	Bachrach, R. Z.,	78Bi01
Allawadhi, K. L.,	73A101	Backhurst, I.,	29Ba01
Allen, S. J. M.,	26A101 34A101	Baker, D. J., Jr.,	61Ba01 62Ba01
Al-Musallam, S. H.,	79Ma01 81Ma01	Balakrishna, K. M.,	86Sh01
Alonzo, J.,	65A101	Baldwin, T. O.,	67Ba01
Anderson, J. D.,	56An01 56An02	Bandopadhyaya, G. B.,	36Ba01
Andrews, C. L.,	38An01	Bargawi, A.,	79Ma01
Angel, D. W.,	66Co01	Barkan, S. M.,	56Ba01
Antoniades, J.,	70Ma01	Barkla, C. G.,	07Ba01 09Ba01
Arai, I.,	76Fu01	Barlett, R. H.,	65Ba01
Argyle, P. E.,	51Ar01	Barnea, Z.,	85Mi01
Armstrong, T. A.,	72Ra01	Bar-Noy, T.,	74Ba01 75Mo02
Arunaprasad, G.,	77Mu01	Barrus, M. D.,	79Ba01
Ashkin, A.,	51De01	Basavaraju, G.,	77Ka01

Bashandy, E.,	62Ba02	Biermann, H. H.,	36Bi01
Batterman, B. W.,	58Ba01 59Ba01 61Ba02 62Ba03 64Ba01 68Ba01	Birenbaum, Y., Birks, L. S., Blake, R. L., Bodeur, S.,	85Bi01 61Sw01 79Ba01 76Bo01
Baudraz, A.,	74Jo01	Boltaks, B. I.,	58Bo01
Baumann, E.,	57Ba01	Bonse, U.,	61Bo01
Beach, L. A.,	51De01	Borchert, H.,	71Ah01 75Ah01
Bearden, A. J.,	60Be01 66Be01	Borello, O. A.,	61Bo02
Bearse, R. C.,	77Ca01	Boster, T. A.,	68Bo01
Beckman, O.,	59Be01	Brabant, J. M.,	57Br01
Bedo, D. E.,	56To01 57To01 61Ba01	Bradley, D. A.,	86Br01
Bell, P. R.,	53Be01	Bragg, W. H.,	14Br01
Bennett, S. W.,	71Be01	Brajnik, D.,	69Be01
Bergsteinsson, J. L.,	58Be01	Brinkman, H.,	59We01
Bergvall, P.,	59Be01	Brinsek, A.,	69Be02
Berman, A. I.,	53Be02	Brookes, G. R.,	67Br01 67Br02 72Ra01
Berman, B. L.,	70Wu01	Brown, F. C.,	69Fu01
Bermudex-Polonio, J.,	84Vi01		70Br01 70Ga01
Berry, A. A.,	79Be01		72Br01 72Ha01
Beynon, J. D. E.,	65Be01 66Be02		78Bi01
Bezdenezhnykh, G. V.,	67Be01	Brown, P.,	74Sh01
Bezic, N.,	62Mi01 63Be01 69Be01 69Be02	Brown, W. R., Bruhn, R.,	74Sh01 78Br01 78Br02
Bianconi, A.,	78Bi01		

Brytov, I. A.,	64Lu01 64Lu03 66Lu01 67Er02	Chao, C. Y., Chapman, J. C.,	32Ch01 10Ch01 11Ch01
Bucklow, I. A.,	68Hu02	Chartier, J. L.,	77Ch01
Buckman, W. G.,	62Bu01	Chaudhuri, N.,	71Go01 73Go03
Burbidge, P. W.,	22Bu01		
Burek, A. J.,	79Ba01	Chin, A. K.,	73Ph01
Cairns, R. B.,	65Be01 65Sa01	Chipman, D. R.,	55Ch01 61Ba02 63Ch01
Callisen, F. I.,	37Ca01	Chisholm, A.,	72Ch01
Calvert, L. D.,	75Ca01	Chong, C. S.,	86Br01
Canada, T. R.,	77Ca01	Christmas, P.,	74Ch01
Cannata, A.,	82Ba01	Cipriani, A. J.,	47Ma01
Cardona, M.,	70Ca01	Clark, K. C.,	52Cl01
Carlson, R. W.,	73Ca01 73Le01	Claude, A.,	83Sh02
Carlton, R. F.,	73Ca02	Clough, A. S.,	72Ra01
Carlton, W. R.,	67Ca01	Cochran, R. G.,	73Ah01
Carroll, E. E., Jr.,	60Ca01	Codling, K.,	66Co01 77Co01 78Co02
Carr, L. H.,	34Ca01	Cole, B. E.,	78Co01
Carter, R. W.,	67Ca01	Cole, M.,	64Co01
Carter, V. L.,	67Hu01 67Hu02 68Hu01	Colgate, S. A.,	52Co01
Caruso, A. J.,	74Ca01	Colvert, W. W.,	30Co01
Cate, J. L.,	65Pr01	Combet Farnoux, F.,	68Ja01 75Cu01 78Cu01
Cesareo, R.,	79Ce01	Combley, F. H.,	68Co0
Chambers, K. C.,	79Ba01	Comes, F. J.,	64Co02 68Co02
Champier, G.,	570101		
Chand, K. P.,	76Ch01	Conner, A. L.,	67Mc01 70Co01

Constanten, C. P.,	70Mc02	Delbianco, W.,	85Sh01
Cooke, B. A.,	62Co01 64Co03	Del Grande, N. K.,	67De01 69De01 69De02
Cook, G. R.,	64Co04		71De01 73De01
Cooper, D. H.,	55Co01		81De01
Cooper, M. J.,	65Co01	Delsasso, L. A.,	37De01 37De02
Cork, J. M.,	44Co01 45Co01	DeMarco, J. J.,	61Ba02 65De01
Costa Lima, M. T.,	76Se01		69Di01 71De02
Coster, D.,	31Co01	Denne, D. R.,	70De01
Cowan, C. L.,	48Co01		70De02
Crane, H. R.,	39Ha01	de Reilhac, L.,	70De03 71De03
Creagh, D. C.,	76Cr01 77Cr01	Dershaw, E.,	230101 31De01
Cremonese, M.,	68Ja01	Deslattes, R. D.,	59De01
Crowther, J. A.,	32Cr01		68De01 69De03
Cukier, M.,	74Cu01 75Cu01 78Cu01	de Thy, B.,	80He01
Cukor, P.,	70Lu01	Deutch, B. I.,	61De01
Curtis, J. P.,	54Cu01 55Ab01	Dewire, J. W.,	51De01
Cuykendall, T. R.,	36Cu01	Dexter, R. N.,	78Co01
Czock, K. H.,	75Ah01		67Ja01 68Ja01
Dalton, J. L.,	69Da01		70Dh01 74Cu01
Damany-Astoin, N.,	70De03 71De03 75Da01	Dinez, M.,	75Cu01 78Cu01
Davidson, W. F.,	83Sh02 85Sh01	Ditchburn, R. W.,	60Di01
Davisson, C. M.,	51Da01	Dixon, W. R.,	68Di01
Day, R. H.,	81Da01	Dodds, D. E.,	60Eh01

Donahue, D. J.,	65Ba01	Evans, R. D.,	51Da01
Douglas, A. C.,	67Pe01	Ewart, G. M.,	83Sh01
Dowe, R. M., Jr.,	65Do01	Fagieh, M.,	79Ma01 81Ma01
Drexler, G.,	68Pa01	Fessel, R.,	66Wa01
Duane, W.,	22Du01	Fidecaro, M.,	62Fi01
Dudley, J. M.,	54Ke01	Finocchiaro, G.,	62Fi01
Duncumb, P.,	65Du01	Fink, F. W. K.,	70Wu01
Dyer, G. R.,	62Dy01 67Ca01	Fischer, D. W.,	70Fi01 71Fi01
Ebel, H.,	700r01	Fischer, K. F.,	82Sc01
Ebisu, E. S.,	73He01	Fisher, E. I.,	64Ru02
Ederer, D. L.,	64A101 64Ed01 64Ed02 65Lo01 71Ed01 75Ed01 78Me01	Fomichev, V. A.,	67Fo01 67Zh01 67Zi01 68Fo01
Edwards, J. E.,	33He01 68Bo01	Fowler, W. A.,	37De01 37De02
Efimov, O.,	68Ef01	Freeland, J. H.,	72Ra01
Ehrenfried, C. E.,	60Eh01	French, R. L.,	55Fr01
Ekstig, B.,	68Ek01	Fujii, H.,	76Fu01
Elgin, R. L.,	67He01	Fujita, H.,	69Fu01 70Br01
Elzer, A.,	64Co02	Fuller, C. H.,	64Ru02
Eppler, H. B.,	71Ah01 75Ah01	Funk, L. W.,	74Sh01
Ergun, S.,	58Er01	Gableske, R.,	66Ga01
Ershov, O. A.,	64Lu02 66Er01 67Er01 67Er02	Gähwiller C.,	69Fu01 70Br01 70Ga01
Esposito, A.,	82Ba01	Galbraith, W.,	72Ra01
		Ganeev, A. S.,	60Ga01

Ganguly, N. K.,	53Gh01 57Gh01	Govelitz, G. F.,	77Ra01
Gardner, J. L.,	77Sa01 77Sa02	Gowda, R.	74Go01 76Go01 79Pu01 81Um01 82Um01 85Go01
Garton, W. R. S.,	60Pe01		
Gates, D. C.,	62Ga01		
Gauthé, B.,	78Cu01	Greening, J. R.,	74Mi01
Gazzara, C. P.,	67Mi01	Gregg, E. C.,	75Ra01
Gentner, W.,	34Ge01 35Ge01 35Ge02	Gribovskii, S. A.,	66Lu01 66Lu02 67Zi01 73Gr01
Gerward, L.,	77Ge01 81Ge01 82Ge01 82Ge02 83Ge01	Griffiths, G. M.,	51Ar01
Ghezzi, C.,	71Gh01	Grimvall, G.,	69Gr01
Ghose, A. M.,	53Gh01 57Gh01 86Br01	Grodzins, L.,	65A101
Ghumman, B. S.,	68Gh01	Groetzinger, G.,	45Gr01
Giacomelli, G.,	62Fi01	Grosskurth, K.,	34Gr01
Giardina, M. D.,	73Gi01	Gudat, W.,	70Ca01
Gimm, H.,	71Ah01 75Ah01	Gundrum, H.,	71Ah01 75Ah01
Givens, M. P.,	55Wo01 59Ax01	Gurevich, G. M.,	80Gu01
Glaser, H.,	51Gl01	Haddad, G. N.,	77Sa01 77Sa02
Goldak, J.,	69Da01	Haensel, R.,	68Ha01 69Ha01 69Ha02 69Ha03
Gomi, K.,	72Mi01 73Mi02	Hahn, T. M.,	34Ha01
Gopal, S.,	73Go01 73Go02	Halpern, J.,	39Ha01
Goswami, B.,	71Go01 73Go03	Hamley, J. R.,	77Co01 78Co02
		Hammer, J. W.,	76Ha02

Hanai, T.,	52Sh01	Howland, P. R.,	54Ho01
Hansen, H.,	39Ha02	Hribar, M.,	73Hr01
Hansen, H. H.,	74Pa01 76Ha01	Hubbell, J.,	53Hu01
Hanser, F. A.,	74Ha01	Hubel, H.,	59Hu01
Hartl, W.,	76Ha02	Huber, P.,	54Sc01
Haslam, R. N. H.,	58Be01	Hudson, R. D.,	67Hu01 67Hu02 68Hu01
Hayes, W.,	72Ha01	Huffman, R. E.,	63Hu01
Heath, R. L.,	53Be01	Hughes, G. D.,	64Co01 66Hu01
Heil, L. M.,	33He01	Hull, A. W.,	68Hu02 16Hu01
Heinrich, K. F. J.,	66He01 68Ho01	Hunter, W. R.,	64Hu01 66Co01
Hemidy, A.,	80He01	Hupfeld, H. H.,	31Me01
Henke, B. L.,	67He01 73He01	Hutcheon, R. M.,	74Sh01
Henrich, V. E.,	69Ra01	Ikeda, H.,	76Fu01
Henry, L. C.,	71He01	Inkinen, O.,	69Ja01 70In01
Hewlett, C. W.,	21He01	Ishii, T.,	76Fu01
Hildebrandt, G.,	73Hi01	Israilev, I. M.,	67Be01
Hill, R. D.,	37Hi01	Itano, A.,	74Ho01 76Fu01
Hoffman, E. J.,	75Ph01	Izrailev, I. M.,	60Ga01
Hogg, W. R.,	72Ra01	Jackson, R. S.,	65Ma01
Holweck, F.,	20Ho01 28Ho01	Jacobsen, J. C.,	36Ja01
Homma, S.,	74Ho01 76Fu01	Jaegle, P.,	66Ja01 67Ja01 68Ja01
Hon, P. K.,	68Ho01		70Dh01 74Cu01 75Cu01 78Cu01
Hopkins, J. I.,	59Ho01		
Horsley, R. J.,	58Be01		
Hoshi, Y.,	76Fu01		

Jamnik, D.,	62Mi01 63Be01 69Be01 69Be02	Katsuura, K.,	74Ho01
Janik, F. J., Jr.,	60Ja01	Keitel, G.,	69Ha03
Janzen, H.,	52Ja01	Keith, H. D.,	75Lo01
Jarvinen, M.,	69Ja01	Keller, J.,	76Lu01
Jaworowski, R. J.,	70Lu01	Kennett, T. J.,	71He01
Jennings, L. D.,	63Ch01	Kenney, R. W.,	54Ke01 56An01 56An02
Jnanananda, S.,	57Ra01 58Sa01 61La01 63Ra01	Kernel, G.,	57Br01 62Ga01 63Be01 69Be01 69Be02
Johnson, J. M.,	76St01	Ketelaar, H.,	34Ke01
Johnston, R. W.,	54Jo01	Khan, J. M.,	64Kh01
Jones, M. T.,	36Jo01	Killean, R. C. G.,	75Ca01
Jones, W. B.,	59Jo01 60Jo01	King, A. F.,	72Ra01
Jönsson, E.,	28Jo01	Kiszenick, W.,	74Ki01
Joyet, G.	74Jo01	Knasel, T. M.,	68Kn01
Joyet, M. L.,	74Jo01	Knerr, R. P.,	67Kn01
Judge, D. L.,	73Ca01 73Le01 77Le01 77Ph01 79Wu01 85Wu01	Koch, H. W.,	60Wy01
		Kodre, A.,	73Hr01
		Kohlhaas, E.,	68Ko01
		Kohlrausch, K. W. F.,	17Ko01
Kahane, S.,	85Bi01	Kosaki, M.,	85Sh01
Kajrys, G.,	85Sh01	Kosman, M.,	34A102
Kane, P. P.,	77Ka01	Kreger, W. E.,	54Ho01
Kanemori, Y.,	60Ka01 67Ka01	Kroger, H.,	63Kr01
Karev, V. N.,	64Ka01	Kroning, M.,	75Ah01
Katayama, D. H.,	73Ka01	Kubo, H.,	70Ku01

Kunju, S. N.,	86Va01	Ledingham, R. B.,	67He01
Kunz, C.,	68Ha01 69Ha01 69Ha02 69Ha03 69So01	Lee, L. C.,	73Ca01 73Le01 77Le01 77Ph01 79Wu01
Kurtz, H.,	28Ku01	Lee, P.,	52Le01 52We01
Kustner, H.,	31Ku01 32Ku01		52We02 53Le01 55Le01
Kusumegi, A.,	72Mi01 73Mi02		81Da01
Kyser, D. F.,	72Ky01	Lefeld-Sosnowska, M.,	64Le01
Lakshminarayana, V.,	61La01 63Ra01 76Ch01 76Re01 77Mu01 77Ra02 86Pr01	Lent, R. E.,	67He01
Lang, J.,	73Wa01 73Wa02 75La01	Levine, A.,	72Mc01
Lang, K. C.,	32Ma01	Lewis, G. M.,	72Ra01
Larrabee, J. C.,	63Hu01	Lihl, F.,	700r01
Larrad, A. J.,	710t01	Ling, D.,	65Li01
Laubert, S.,	41La01	Lingam, S. C.,	83Li01 84Ba01 84Li01
Lauritsen, C. C.,	34Re01 37De01 37De02	85Re01	
LaVilla, R. E.,	69La01	Lingappa, N.,	86Si01
Lawrence, J. L.,	76La01 77La01 79Be01 79La01	Little, R.,	66Wa01
Lawson, J. L.,	49La01	Loewenstein, M., J.	72St01
Lazareva, L. E.,	80Gu01	Lokan, K. H.,	74Sh01
		Lombardi, G. G.,	78Lo01
		Loomis, T. C.,	75Lo01
		Looney, L. D.,	70Mc01 70Mc02
		Lowry, J. F.,	65Lo01
		Lublin, P.,	70Lu01
		Lucas, G. J.,	640g01

Lukirskii, A. P.,	63Lu01 64Lu01 64Lu02 64Lu03 66Er01 66Lu01 66Lu02 67Er02 67Fo01	Matsunaga, F. M., Mavroyannakis, E., Mayneord, M. V., Mazumder, K. C.,	65Ma01 67Ma01 70Ma01 73Ma01 35Ma01 47Ma01 22Du01 30Ma01
Lurio, A.,	75Lu01 76Lu01 77Lu01	Mazur, V. M.,	80Gu01
Machali, F. M.,	79Ma01 81Ma01	Mazzone, G.,	69Di01 72Di01
Madden, R. P.,	66Co01	McClintock, J. E.,	72Mc01
Madhusudanan, K.,	86Va01	McCrary, J. H.,	67Mc01 70Co01
Mahmoud, K. A.,	57Ma01		70Mc01 70Mc02
Maitra, A. T.,	36Ba01		
Malamud, E.,	59Ma01	McDaniel, B. D.,	47Mc01
Mallett, J. H.,	69De01	McDonald, C. A., Jr.,	54Ke01 56An01 56An02
Manalis, M.,	75Ed01	McGuire, E. J.,	63Pe01
Mancini, C.,	79Ce01	McMillan, E.,	34Mc01
Mannhart, W.,	76Ma01	Mehlman, G.,	78Me01
Mantler, M.,	74Ma01	Mehta, M. K.,	84Ra02
Marmo, F. F.,	58Ma01	Meitner, L.,	31Me01
Marr, G. V.,	76We01 78Ma01	Melford, D. A.,	65Du01
Martin, L. H.,	25St01 32Ma01	Mercure, R.,	55Ab01
Martin, L. J.,	85Mi01	Merisalo, M.,	69Ja01
Maruyama, K.,	74Ho01 76Fu01	Merkulov, S. Y.,	80Gu01
Mathieson, A. McL.	75Ca01 76La01	Merlini, A.,	65Me01 67Ba01 71Gh01 73Gi01
Matin, P.,	60Ma01		

Messner, R. H.,	33Me01	Narasimhan, K. L.,	86Pr01
Metzger, F. R.,	61De01	Nayak, N. G.,	86Si01
Metzger, P. H.,	64Co04	Neupert, W. M.,	57To01
Middleton, R. M.,	67Mi01	Nichiporuk, B.,	67Ni01
Mika, J. F.,	85Mi01	Nicholson, J. P.,	72Ch01
Miklavzic, U.,	62Mi01 69Be01	Nikolaev, F. A.,	66Ni01
Millar, R. H.,	73Mi01 74Mi01	Nishikawa, K.,	74Ho01
Mishina, M.,	72Mi01 73Mi02	Nordfors, B.,	61No01 61No02
Missoni, G.,	66Ja01 67Ja01	Noreland, E.,	61No02 62No01
Miyachi, T.,	72Mi01 73Mi02 74Ho01	Notz, D.,	69No01
Moffatt, J.,	58Mo01 59Mo01	Nowak, A.,	85Sh01
Mohr, E. I.,	52We01	Ogawa, M.,	73Ca01 73Le01
Moljk, A.,	73Hr01	Ogier, W. T.,	640g01
Moreh, R.,	69Mo01 74Ba01 75Mo01 75Mo02 85Bi01	Ohshima, E.,	76Fu01
Moring, M.,	66Ga01	Okamoto, S.,	52Sh01
Müller, I.,	38Mu01	Okuna, H.,	72Mi01 73Mi02 74Ho01 76Fu01
Murty, R. C.,	64Mu01	Oliver, A. J.,	67De01
Murty, V. R. K.,	76Ch01 76Re01 77Mu01 77Ra02	Olmer, P.,	69De01 71De01 73De01 81De01 570101
Nagel, D. J.,	81Da01	Olson, A. R.,	230101
Nakamori, H.,	70Ku01	Onori, G.,	68Ja01
		Ortner, B.,	700r01
		Orton, L. H. H.,	32Cr01

Ottewell, D.,	710t01	Pery-Thorne, A.,	60Pe01
O'Bryan, C. L.,	73Ka01	Perzl, F.,	68Pa01
Paakkari, T.,	67Pa01 68Pa02 70In01	Pesonen, A., Peterson, H.,	70In01 85Re01
Pace, S.,	65Me01 71Gh01	Peterson, T. J.,	63Pe01
Pahor, J.,	73Hr01	Phelps, M. E.,	75Ph01
Panzer, W.,	68Pa01	Phillips, E.,	77Le01 77Ph01
Pareek, P. N.,	85Sa01	Phillips, L. F.,	71Be01
Park, R. J.,	640g01	Phillips, W. C.,	73Ph01
Parkinson, W. C.,	49Pa01	Piccard, A.,	34Ke01
Parkinson, W. H.,	78Lo01	Pidd, R. W.,	44Co01
Parthasaradhi, K.,	69Pa01 73Ra02 73Ra03 73Ra04 73Ra05 74Pa01 76Ha01 77Mu01 77Ra02 86Pr01	Piper, S. H., Pirc, R., Plachenov, B. T., Plassmann, E. H.,	10Ch01 63Be01 58Bo01 67Mc01 70Co01
Patel, J. R.,	68Ba01	Post, R. F.,	56An02
Paul, R. S.,	54Pa01	Potter, D. L.,	64Kh01
Peaple, L. H. J.,	78Pe01	Pounds, K. A.,	62Co01
Peirce, S. E.,	14Br01	Powers, D.,	85Go01
Pell, E. M.,	51To01	Prakhya, R. S.,	86Pr01
Pelliccioni, M.,	82Ba01	Prasad, G. A.,	73Ra05
Perkin, J. L.,	67Pe01	Prasad, R.,	78Pr01 80Pr01
Persson, E.,	68Ef01 69Gr01	Pregenzer, A. L.,	79Ba01
Perumallu, A.,	84Ra01 85Pe01	Premachand, K., Prevo, C. T.,	76Re01 65Pr01

Puckett, J. M.,	67Mc01	Rao, J. R.,	63Ra01 69Pa01
Puttaswamy, K. S.,	76Go01 79Pu01 81Um01		76Ch01 76Re01 77Mu01 77Ra02
Puttaswamy, N. G.,	73Ra01	Rao, K. S.,	73Ra02
Quivy, R.,	66Qu01		73Ra03 73Ra04
Rabe, P.,	70Ha02 74Ra02		73Ra05 77Mu01 77Ra02
Raccah, P. M.,	69Ra01	Rao, P. S.,	75Ra01
Radler, K.,	69Ha02 74Ra02	Rao, P. V. R.,	69Pa01 73Ra04
Railton, R.,	67Br01 67Br02		73Ra05
Ram, R. N.,	84Ra02	Rao, V. V.,	73Ra02 77Sh01 78Ra01
Ramanaiah, K. V.,	86Pr01		81Ra01 82Ra01
Ramani,	73Ra01	Rao-Sahib, T. S.,	74Ra01
Ranganathaiah, C.,	81Um01 84Um01	Rappaport, S.,	72Mc01
Rao, A. S.,	63Ra01	Rawlinson, W. R.,	72Ra01
Rao, A. S. N.,	84Ra01 85Pe01	Read, J.,	34Re01 35Re01
Rao, B. D. N.,	57Ra01	Reddy, D. K. S.,	76Ch01 76Re01
Rao, B. M.,	73Ra02 73Ra03	Reddy, D. V. K.,	83Li01 84Ba01
Rao, B. V. T.,	73Ra02 73Ra03 73Ra04		84Li01 85Re01
Rao, D. V.,	77Ra01 81Ra01 82Ra01	Reddy, S. B.,	86Pr01
Rao, G. K.,	84Ra01 85Pe01	Rense, W. A.,	55Ab01
Rao, I. S. S.,	84Ra02	Reuter, W.,	75Lu01
			76Lu01 77Lu01
		Rice, M.,	16Hu01

Richardson, J. E.,	53Be01	Samson, J. A. R.,	64Sa01
Richtmyer, F. K.,	21Ri01		64Sa02
	23Ri01		64Sa03
	26Ri01		65Sa01
	27Ri01		65Sa02
			66Sa01
Riehn, P.,	71Ah01		77Sa01
	75Ah01		77Sa02
			85Sa01
Roberts, J. E.,	35Ma01	Sanjeevaiah, B.,	73Go01
	45Ro01		73Go02
Robertson, A. W. R.,	72Ra01		74Go01
Robinson, L. B.,	58Be01		76Go01
			79Pu01
Rogers, J. S.,	32Ro01	Sankaranarayanan, P. E.,	81Um01
Rohrer, R. H.,	67Ca01	Saprykin, V. N.,	82Um01
Röh, P.,	59Hu01	Sasaki, A.,	74Ho01
Roof, R. B., Jr.,	59Ro01	Sasaki, T.,	76Fu01
	59Ro02		68Ha01
Rosenblum, E. S.,	52Ro01		69Ha01
Rothe, D. E.,	71Ro01	Sastri, K. S. R.,	58Sa01
Roux, A. M.,	76Ro01	Sato, I.,	77Ra01
Roy, J.,	85Sh01		72Mi01
Russell, P. C.	62Co01	Savinov, E. P.	73Mi02
Rustgi, O. P.,	64Ru01	Schäfer, G. F.,	64Lu02
	64Ru02	Scheer, M.,	82Sc01
	65Ru01	Scheidig, F.,	59Hu01
	72Br01	Schein, M.,	68Ko01
Rutherford, J. G.,	67Br01		31De01
	67Br02	Schikarski, W.,	57Sc01
Sadler, C. A.,	07Ba01	Schmid, P.,	54Sc01
	09Ba01	Schnopper, H. W.,	72Sa01
Sahota, H. S.,	78Me01	Schocken, K.,	62Sc01
Saloman, E. B.,	81Da01	Schoknecht, G.,	29Sc01
Salzmann, D.,	69Mo01		63Sc01

Schopper, H.,	57Sc02	Smith, I. L.,	67Br01 67Br02
Schreiber, P.,	69Ha03	Smith, L.,	45Gr01
Schulz, K.,	36Sc01	Smith, P. L.,	78Lo01
Schumacher, M.,	59Sc01 69Sc01	Snajder, J.,	69Be02
Seal, R. T.,	61Sw01	Solodukhov, G. V.,	80Gu01
Sellers, B.,	74Ha01	Sonntag, B.,	68Ha01 69Ha01
Semenov, E. V.,	58Bo01		69Ha02 69So01
Senemaud, C.,	76Se01		70Ca01 70Ha02
Senemaud, G.,	69Se01		73So01 78Br01
Shahnawaz, (no initial)	77Sh01 78Ra01 81Ra01 82Ra01		78Br02 Sood, B. S.,
Shepelev, Y. F.,	64Lu02	Sørum, H.,	63So01
Sherman, N. K.,	74Sh01 77Sh02 83Sh01 83Sh02 85Sh01	Spencer, R. G., Stahel, E., Starkiewicz, J.,	31Sp01 34Ke01 35Ge02
Shimizu, S.,	52Sh01	Starr, W. L.,	72St01
Short, M. A.,	75Sh01	Steele, W. J.,	76St01 77St01
Shrader, E. F.,	52Ro01		
Siddapa, K.,	86Si01	Stephens, W. E.,	60Ca01 64Te01
Siddiq, A. K. M.,	58Be01	Stephenson, J. D.,	73Hi01
Siegbahn, M.,	20Si01	Stephenson, R. J.,	33St01
Singer, S.,	67Si01	Stewardson, E. A.,	62Co01 64Co03
Singh, M.,	73A101		68Co01
Singman, L.,	74Si01	Stewart, D. T.,	73Wa01 73Wa02
Sita Ram, G.,	71Ah01 75Ah01	Stinner, R. J.,	67De01 69De02

Stockmeyer, W.,	32St01	Tomboulian, D. H.,	51To01
Stoner, E. C.,	25St01		54Jo01
Storch, H. H.,	230101		56To01
Sugiyama, S.,	74Su01		57To01
Suortti, P.,	67Pa01 68Pa02 71De02		61Ba01 62Ba01 63Kr01 63Pe01
Swanson, W. P.,	62Ga01	Tousey, R.,	64A101
Sweeney, W. R.,	61Sw01	Townsend, J. R.,	64Ed02
Tabock, J.,	75Sh01	Tsutsumi, K.,	65Lo01
Tait, N. R. S.,	72Ra01	Tuomi, T.,	64Hu01
Takeda, M.,	72Mi01 73Mi02	Uber, F. M.,	73So01
Tanaka, Y.,	63Hu01	Ukai, K.,	31Ub01
Tape, J. W.,	77Ca01	Ulmer, K.,	66Wa01
Tarrant, G. T. P.,	30Ta01	Umesh, T. K.,	57Ba01
Taylor, E. G.,	22Ta01	Unnikrishnan, M. P.,	81Um01
Tellinghuisen, J. B.,	71Be01	Van den Berge, D. J.,	82Um01
Ter-Pogossian, M. M.,	75Ph01	Varier, K. M.,	84Um01
Tessler, G.,	64Te01		86Va02
Thompson, J. C.,	72Ra01	Veldkamp, J.,	77Ka01
Thoraeus, R.,	65Th01	Vila, E.,	86Va01
Thresher, J. J.,	58Mo01	Vodar, B.,	86Va02
Thuesen, G.,	77Ge01	von Dardel, G.,	31Co01
Tiensuu, V.,	58Er01	Vonach, H.,	47Mc01
Tolfree, D. W. L.,	72Ra01	Wagenfeld, H.,	67Kn01
			76Ma01
			65Li01
			73Hi01

Wainfan, N.,	74Ki01	West, J. B.,	76We01
Walker, J. K.,	66Wa01 68Kn01	Whiddington, R.,	77Co01 78Co02
Walker, R. L.,	47Mc01 49Wa01	White, D. R.,	11Wh01
Wallace, R. W.,	57Br01	White, T. N.,	78Pe01
Wand, Y.,	69Mo01 75Mo01	Wiedenbeck, M. L.,	34Wh01
Warburton, F. W.,	23Ri01	Wilson, J. E.,	62Wi01
Warner, R. M., Jr.,	52Ro01	Wilson, R.,	68Co01
Warren, J. B.,	51Ar01	Wingårdh, K. A.,	71Ot01
Watanabe, K.,	65Ma01 67Ma01	Winick, H.,	58Mo01
Watanabe, T.,	65Wa01	Wise, P. R., II,	20Si01
Watson, W. S.,	72Wa01 73Wa01 73Wa02 75La01	Wittry, D. B.,	22Wi01
Weber, J.,	69We01	Woernle, B.,	66Wa01
Weber, W. M.,	59We01	Wolff, H. W.,	74Ra02
Weeks, G. C.,	58Mo01 59Mo01	Wolff, M. M.,	78Br01
Wehenkel, Cl.,	78Cu01	Wolf, M.,	78Br02
Weiss, R. J.,	65De01 67We01	Wong, M.,	58Wo01
Weissler, G. L.,	52Le01 52We01 52We02 53Le01 55Le01	Woo, Y. H.,	66Wa01
Weissmantel, C.,	65We01	Woodhouse, J. B.,	68Hu01
Weisweiler, W.,	68We01	Woodruff, R. W.,	68Hu02
Welch, A. H.,	73Ca02	Worley, R. D.,	55Wo01
Wellern, H. O.,	68Co02	Wrede, W.,	64Kh01
		Wu, C. P.,	39Wr01
		Wu, C. Y. R.,	70Wu01
			79Wu01
			85Wu01

Wuilleumier, F.,	69Wu01 74Cu01
Wunschmann, M.,	65We01
Wyard, S. J.,	52Wy01
Wyckoff, J. M.,	60Wy01
Yamashita, N.,	74Ho01 76Fu01
Yoshioka, M.,	72Mi01 73Mi02
Young, F. W., Jr.,	67Ba01
Yu, P. Y.,	70Ca01
Zapysov, A. L.,	67Be01
Zhukova, I. I.,	67Zh01 67Zi01 68Fo01
Zieger, A.,	71Ah01 75Ah01
Ziegler, B.,	71Ah01 75Ah01
Zimkina, T. M.,	63Lu01 64Lu01 66Lu02 67Zh01 67Zi01 73Gr01
Zimmerer, G.,	73So01
Zimmermann, G. W.,	67Mc01

ELEMENT INDEX

<i>Z</i> = 1		H 36 REFERENCES					
22Ta01	23O101	30Ta01	33Me01	34A101	34Ha01	36Ja01	52Le01
53Be02	56An02	58Mo01	59Jo01	59Ma01	59Mo01	59Ro02	60Jo01
60Wy01	62Ga01	62Wi01	64Co04	65Be01	65Sa01	66Be01	66Be02
67Br01	67He01	68Co02	69No01	70De01	70Mc01	71Be01	72Ra01
72St01	73Go03	76Fu01	81Um01				
<i>Z</i> = 2		He 16 REFERENCES					
31De01	55Le01	59Ax01	61Ba01	62Wi01	64Lu01	64Sa01	65Lo01
66Be01	67He01	70De01	70Mc01	72Wa01	76We01	78Co01	78Ma01
<i>Z</i> = 3		Li 19 REFERENCES					
21He01	30Ma01	35Ge02	35Ma01	57O101	57Sc01	59Ma01	59Ro02
60Ga01	62Ba01	62Fi01	65We01	67Hu02	68Ko01	69De02	71Ro01
73Go03	75Ah01	81Um01					
<i>Z</i> = 4		Be 40 REFERENCES					
35Ma01	38An01	47Ma01	49La01	51De01	52Co01	52Ja01	53Hu01
54Jo01	54Ke01	56An01	57Sc01	59Jo01	59Ma01	59Ro02	60Ca01
62Mi01	62Wi01	63Pe01	64Co01	64Co03	64Ka01	64Lu03	64Og01
64Te01	65Ba01	66Be01	67Mc01	69Be01	69De02	69Mo01	69Se01
70Co01	73Ph01	75Ah01	75Mo01	75Mo02	76Ha02	84Ra02	85Go01
<i>Z</i> = 5		B 4 REFERENCES					
59Ro02	67Mc01	68Ko01	73Go03				
<i>Z</i> = 6		C 100 REFERENCES					
09Ba01	17Ko01	21He01	22Ta01	22Wi01	23O101	26A101	28Ku01
30Ta01	30Wo01	31De01	31Me01	32Ro01	33Me01	34Gr01	34Ha01
34Re01	35Ma01	36Cu01	36Ja01	38An01	39Wr01	45Ro01	47Ma01
48Co01	49Wa01	52Co01	52Ja01	52Sh01	52Wy01	53Be02	53Hu01
54Pa01	55Ch01	55Co01	56An02	57Ma01	58Ba01	58Be01	58Er01
58Mo01	58Sa01	58Wo01	59Jo01	59Ma01	59Ro02	60Ca01	60Wy01
61La01	62Ba02	62Fi01	62Wi01	63Be01	64Mu01	64Og01	64Sa03
65Du01	65We01	66Be01	66Wa01	67Br02	67He01	67Ka01	67Mc01
68Fo01	68Kn01	68We01	69Be01	69Be02	69De02	69Mo01	69Se01
70Co01	70De01	70De02	70Wu01	71Go01	71He01	72Mi01	73Go01
73Go02	73Go03	73Mi01	74Ho01	74Jo01	75Ah01	75Ca01	75Mo01
75Mo02	77Mu01	78Co01	79Be01	79Pu01	81Ra01	81Um01	82Ge02
83Ge01	84Ra01	84Ra02	86Br01				
<i>Z</i> = 7		N 34 REFERENCES					
20Ho01	21He01	22Wi01	28Ku01	29Sc01	30Wo01	31De01	32Cr01
33Me01	52C101	52We01	54Cu01	58Ma01	59Ro02	60Ca01	61Wi01
62Wi01	63Hu01	65Sa01	65We01	67He01	70De01	71Be01	71De03
72St01	73Go03	73Le01	73Wa02	74Mi01	75Da01	77Sa02	78Bi01
78Co01	81Um01						

Z = 8		O	51 REFERENCES			
21He01	22Ta01	22Wi01	23O101	28Ku01	29Sc01	30Wo01
31Me01	31Sp01	32Cr01	33Me01	35Ma01	36Ja01	37Ca01
52We02	53Gh01	55Ab01	58Wo01	59Ro02	60Ca01	61Wi01
63Be01	64Og01	65Sa01	65We01	66Be01	67He01	67Ma01
71Be01	71De03	72St01	73Go01	73Go03	73Le01	73Wa01
75Ah01	75Da01	76Bo01	77Sa01	78Co01	78Me01	79Ba01
83Sh02	84Ra01	85Sa01				81Um01
Z = 9		F	12 REFERENCES			
39Wr01	59Ro02	63Be01	64Og01	65We01	66Ni01	67He01
73Mi01	77Cr01	78Co01	81Um01			73Go03
Z = 10		Ne	19 REFERENCES			
30Co01	30Wo01	31De01	53Le01	60Di01	61Wi01	63Ch01
64Ed02	65Sa02	66Be01	67He01	69Wu01	70De01	70Mc02
74Mi01	76We01	78Co01				72Wa01
Z = 11		Na	14 REFERENCES			
17Ko01	22Wi01	30Ta01	36Cu01	59Ro02	65We01	66Qu01
68Hu01	68Ko01	73Go03	77Co01	81Um01	84Ra01	67Hu02
Z = 12		Mg	32 REFERENCES			
09Ba01	17Ko01	22Wi01	26A101	30Ta01	31Me01	32Ro01
35Ma01	36Ja01	39Wr01	52Sh01	53Be02	53To01	57Ba01
59Ro02	63Kr01	64Co03	64Ka01	65We01	66Ni01	67Mc01
68Ko01	70Co01	71De02	73Go03	74Mi01	74Su01	79La01
Z = 13		Al	164 REFERENCES			
07Ba01	09Ba01	10Ch01	11Ch01	11Wh01	14Br01	16Hu01
20Si01	21He01	21Ri01	22Du01	22Ta01	22Wi01	24Wo01
26A101	28Ho01	28Jo01	29Ba01	30Co01	30Ta01	31Me01
32Cr01	32Ro01	33He01	34Gr01	34Ha01	34Ke01	34Mc01
35Ge02	35Ma01	36Ba01	36Bi01	36Cu01	36Ja01	37Hi01
39Ha01	39Wr01	45Ro01	47Ma01	47Mc01	48Ad01	48A101
49La01	49Pa01	49Wa01	51Ar01	51Da01	51De01	51To01
52Ja01	52Sh01	52Wy01	53Be02	53Gh01	53Hu01	54Pa01
55Co01	55Fr01	56Ba01	57Br01	57Sc01	57Sc02	58Bo01
59Ho01	59Ma01	59Ro02	60Ca01	60Eh01	60Ja01	60Wy01
61La01	62Ba02	62Co01	62Wi01	63Ra01	64Co03	64Ka01
64Mu01	64Og01	64Te01	65A101	65Ba01	65Co01	65Th01
66Be01	66He01	66Hu01	66Ni01	67Br02	67Er01	67Er02
67Ka01	67Mc01	67Si01	68Ho01	68Hu02	68Kn01	68Ko01
69Ha01	69Ja01	69Mo01	69Ra01	69We01	70Co01	70Ga01
70Lu01	70Ma01	71De02	71He01	72Mi01	72Sa01	73Ah01
73Go02	73Go03	73Ma01	73Ra01	74Ch01	74Go01	74Ho01
74Ki01	74Mi01	74Pa01	74Sh01	74Si01	75Ah01	75Mo01
76Ch01	76Go01	76Lu01	76Ro01	76Se01	77Lu01	77Mu01
78Pr01	79La01	79Ma01	79Pu01	80He01	81Da01	81Ra01
84Ra01	84Ra02	86Br01	86Va02			81Um01

	Z = 14	Si	30 REFERENCES			
31Me01	56To01	58Bo01	59Ro02	61Au01	64Le01	65De01
66Er01	68Ko01	68Pa01	69A101	69Be01	69Be02	70Ga01
72Br01	73Gi01	73Go03	73Hi01	73Ma01	73Mi01	74Ha01
77Ge01	77La01	81Ge01	82Ge02	84Ra02	85Mi01	76Ro01
	Z = 15	P	8 REFERENCES			
17Ko01	22Wi01	30Ta01	59Ro02	61Bo02	65We01	73Mi01
	Z = 16	S	27 REFERENCES			
17Ko01	22Wi01	26A101	30Co01	30Ta01	30Wo01	32Ro01
35Ge02	35Ma01	36Cu01	36Ja01	39Ha02	39Wr01	52Sh01
65We01	67He01	67Mc01	69La01	70Co01	73Go03	73Mi01
81Um01	84Ra01	86Br01				79Pu01
	Z = 17	C1	14 REFERENCES			
22Wi01	30Co01	30Wo01	36Ja01	39Ha02	39Wr01	59Ro02
67He01	73Mi01	76Ro01	78Co01	81Um01	84Ra01	65We01
	Z = 18	Ar	30 REFERENCES			
29Sc01	30Co01	30Wo01	31De01	31Sp01	32Cr01	55Le01
62Bu01	62Sc01	62Wi01	63Ch01	63Lu01	64A101	64Co02
64Sa02	66Be01	67He01	69De03	69Wu01	70De01	70Mc02
72St01	72Wa01	73Ca01	74Mi01	75Lo01	76We01	71Be01
	Z = 19	K	8 REFERENCES			
17Ko01	22Wi01	36Cu01	65We01	67Hu01	73Go03	81Um01
	Z = 20	Ca	16 REFERENCES			
17Ko01	22Wi01	35Ma01	36Ja01	39Wr01	52Sh01	65We01
68Ko01	69Be01	69Be02	73Go03	75Ah01	77Cr01	77Lu01
	Z = 21	Sc	3 REFERENCES			
67Ca01	81Ra01	82Ra01				
	Z = 22	Ti	37 REFERENCES			
39Wr01	52Sh01	53Hu01	59De01	59Ma01	60Eh01	61Sw01
65Ru01	65We01	66Hu01	67Ca01	67Er01	67Er02	67Kn01
67Mi01	68Ho01	68Hu02	68Ko01	69Da01	69De02	69So01
70Fi01	71He01	72Ky01	72Mc01	72Mi01	73Go03	74Si01
76Ch01	76Lu01	77Lu01	81Um01	84Ra01		75Mo01
	Z = 23	V	22 REFERENCES			
39Wr01	53Hu01	65Co01	65We01	67Ca01	67Er01	67Er02
68Ko01	69Da01	69Mo01	69So01	70Fi01	72Ky01	74Pa01
75Mo02	76Ha01	76Lu01	77Lu01	78Ra01	80Pr01	75Mo01
	Z = 24	Cr	18 REFERENCES			
22Wi01	32Ro01	39Wr01	57To01	58Sa01	59Ho01	64Ka01
65We01	67Er01	67Er02	68Ko01	69So01	71Fi01	72Di01
81Um01	84Ra01					72Ky01

	Z = 25	Mn		12 REFERENCES			
22Wi01	39Wr01	52Sh01	57To01	58Sa01	65We01	67Mi01	69So01
72Ky01	78Br02	81Um01	84Ra01				
	Z = 26	Fe		58 REFERENCES			
07Ba01	09Ba01	14Br01	17Ko01	21He01	22Wi01	23Ri01	26A101
30Ta01	31Me01	32Ma01	32Ro01	34Ke01	35Ma01	35Re01	36Ja01
39Wr01	45Co01	47Ma01	48Ad01	52Sh01	53Be02	57Ma01	57To01
59Ba01	59De01	60Eh01	61Ba02	62Ba02	62Wi01	64Ka01	65Co01
65We01	67Ca01	67Ka01	67Kn01	67Mc01	67Mi01	67Pa01	68Ko01
69A101	69Da01	69De02	69Mo01	69So01	70Co01	70Ma01	71De01
72Ky01	73Ah01	73Go03	74Si01	75Mo01	75Mo02	78Br01	78Lo01
78Pr01	84Ra01						
	Z = 27	Co		23 REFERENCES			
17Ko01	22Wi01	23Ri01	39Wr01	52Sh01	57To01	59Ax01	59Ho01
62Wi01	64Ka01	65Co01	65We01	66Qu01	67Ca01	68Ho01	68Ko01
69Mo01	69So01	72Ky01	75Mo01	76Lu01	78Br01	84Ra01	
	Z = 28	Ni		48 REFERENCES			
09Ba01	14Br01	17Ko01	22Wi01	23Ri01	26A101	28Jo01	32Ma01
32Ro01	34Gr01	36Cu01	41La01	52Sh01	53Hu01	57To01	59De01
59Ho01	60Eh01	62Wi01	64Ka01	65Co01	65We01	66Hu01	67Ca01
67Er01	67Mc01	68Ho01	68Hu02	68Ko01	69Da01	69Di01	69Mo01
69So01	70Co01	70Lu01	70Ma01	72Ky01	74Si01	75Mo01	75Mo02
76Lu01	77Lu01	78Br01	80Pr01	81Ra01	81Um01	84Ra01	84Vi01
	Z = 29	Cu		139 REFERENCES			
07Ba01	09Ba01	14Br01	16Hu01	17Ko01	20Si01	21Ri01	22Du01
22Wi01	23Ri01	25St01	26A101	28Jo01	29Ba01	30Ta01	31Co01
31Me01	32Ch01	32Ma01	32Ro01	33He01	34Gr01	34Ha01	34Mc01
35Ge02	35Ma01	35Re01	36Cu01	37Hi01	38An01	41La01	44Co01
45Co01	47Ma01	48Ad01	48A101	48Co01	49La01	49Wa01	51Ar01
51Da01	51De01	52Co01	52Ja01	52Ro01	52Sh01	52Wy01	53Be02
53Gh01	54Ho01	54Pa01	54Sc01	55Co01	55Fr01	56Ba01	57Ra01
57Sc01	57Sc02	57To01	58Mo01	58Sa01	59Ba01	59De01	59Ho01
59Hu01	59Ma01	60Eh01	60Ka01	61Ba02	61La01	62Dy01	62Fi01
62Wi01	63Ra01	63So01	64Co03	64Ka01	64Kh01	64Mu01	65Ba01
65Co01	65Th01	65We01	66Be01	66Hu01	67Ba01	67De01	67Kn01
67Mc01	68Bo01	68Ho01	68Hu02	68Kn01	68Pa01	69Da01	69De02
69Mo01	69So01	69We01	70Co01	70Ku01	70Or01	71Ah01	71Gh01
71He01	72Ky01	72Sa01	73Ah01	73Ca02	73Go01	73Go02	73Mi02
73Ra02	74Ch01	74Go01	74Ho01	74Ma01	74Pa01	74Si01	75Mo01
76Ch01	76Go01	76Ha01	76Ro01	77Mu01	77Ph01	77Sh01	78Br01
78Ra01	79Ce01	79Ma01	79Pu01	80He01	81Um01	82Ge01	82Ge02
84Ra01	84Ra02	86Va01					

	Z = 30	Zn	45 REFERENCES			
07Ba01	09Ba01	14Br01	17Ko01	22Wi01	26A101	30Ta01
31Me01	32Ch01	32Ma01	32Ro01	35Ge02	36Ja01	39Wr01
53Be02	57Gh01	57Ra01	56Ba01	57Br01	57Ra01	57To01
59Ho01	60Eh01	65Me01	65We01	67Ca01	67Kn01	67Mc01
69De02	69Mo01	70Co01	71Gh01	72Ky01	73Go03	74Ma01
75Mo01	75Mo02	80Pr01	81Ma01	84Ra01		74Si01
	Z = 31	Ga	2 REFERENCES			
57To01	59We01					
	Z = 32	Ge	19 REFERENCES			
51G101	56To01	57To01	58Bo01	61Bo01	62Ba03	64Ba01
65Li01	67Er02	68Ba01	68Ef01	68Pa01	69Gr01	70Ca01
73Hi01	75Mo01	77Ge01				73Go03
	Z = 33	As	4 REFERENCES			
17Ko01	39Wr01	67Mc01	73Go03			
	Z = 34	Se	12 REFERENCES			
17Ko01	35Ma01	36Bi01	36Sc01	38Mu01	39Wr01	52Sh01
62Vo01	70Ca01	73Hr01	84Ra01			58Bo01
	Z = 35	Br	10 REFERENCES			
22Wi01	32Ro01	38Mu01	39Ha02	39Wr01	53Gh01	57Gh01
81Um01	84Ra01					73Go03
	Z = 36	Kr	14 REFERENCES			
31De01	60Pe01	63Ch01	64Lu01	64Ru02	66Sa01	67He01
69Wu01	70Br01	70Mc02	71Ed01	75La01	76We01	69Ha03
	Z = 37	Rb	2 REFERENCES			
73Go03	81Um01					
	Z = 38	Sr	5 REFERENCES			
22Wi01	39Wr01	68Ko01	81Um01	84Ra01		
	Z = 39	Y	6 REFERENCES			
22Wi01	80Pr01	81Ra01	82Ra01	84Ba01	84Li01	
	Z = 40	Zr	28 REFERENCES			
17Ko01	22Wi01	39Wr01	53Hu01	59De01	60Eh01	61Sw01
66Hu01	67Mc01	67Zh01	68Ho01	68Hu02	68Ko01	69De02
73Ah01	74Go01	74Ma01	75Mo01	76Ch01	76Go01	76Lu01
77Mu01	77Ra02	79Pu01	81Um01			77Lu01
	Z = 41	Nb	16 REFERENCES			
17Ko01	36Ba01	61Sw01	62Wi01	66He01	66Hu01	67Mc01
68Ho01	68Hu02	68Ko01	70Co01	74Ma01	74Su01	76Lu01
						77Lu01

	Z = 42	Mo	38 REFERENCES			
17Ko01	22Wi01	25St01	26Ri01	32Ma01	32Ro01	34Gr01
39Wr01	52Sh01	52Wy01	53Hu01	59De01	59Ma01	60Eh01
62Wi01	64Ka01	67De01	67Kn01	67Mc01	67Zh01	68Ho01
69De02	70Co01	71He01	73Go03	74Pa01	75Mo01	76Ha01
77Ka01	77Lu01	77Sh01	78Pr01	78Ra01	84Ra01	76Lu01
	Z = 45	Rh	4 REFERENCES			
34Gr01	35Ma01	64Ka01	68Ek01			
	Z = 46	Pd	10 REFERENCES			
14Br01	25St01	26Al01	32Ma01	35Ma01	59De01	62No01
66Hu01	68Hu02					64Ka01
	Z = 47	Ag	68 REFERENCES			
07Ba01	09Ba01	14Br01	17Ko01	21Ri01	22Wi01	25St01
26Ri01	28Jc01	29Ba01	31Me01	32Ma01	32Ro01	33Wo01
34Ha01	35Ge02	36Bi01	36Ja01	36Jo01	36Sc01	37Hi01
41La01	47Ma01	52Sh01	52Wy01	53Be02	57Gh01	58Mo01
59Hu01	60Eh01	61No01	62Wi01	64Co03	64Lu02	67Mc01
68Gh01	68Ha01	68Ho01	68Hu02	68Ko01	69De02	69Mo01
72Sa01	73Mi02	73Ra03	74Go01	74Ma01	75Lu01	75Mo01
76Go01	76Lu01	77Lu01	77Mu01	77Ra02	78Pr01	79Ce01
81Ma01	81Ra01	81Um01	84Ra01			79Pu01
	Z = 48	Cd	31 REFERENCES			
17Ko01	22Wi01	30Ta01	32Ro01	34Gr01	36Bi01	36Sc01
41La01	52Ja01	52Sh01	53Be02	56Ba01	57Gh01	59De01
61No02	62Wi01	63Ra01	67Kn01	70Ma01	71He01	73Ra04
74Ra01	75Mo01	76Ch01	78Co02	80Pr01	81Um01	84Ra01
	Z = 49	In	9 REFERENCES			
34Gr01	60Ma01	61No02	62Wi01	64Hu01	67Mc01	80Pr01
84Ra01						82Ra01
	Z = 50	Sn	78 REFERENCES			
07Ba01	09Ba01	14Br01	17Ko01	22Wi01	25St01	26Al01
27Ri01	30Ta01	31Ku01	31Me01	32Ch01	32Ma01	32Ro01
34Ke01	34Mc01	35Ma01	36Bi01	36Jo01	41La01	48Co01
49Wa01	51Da01	51De01	52Co01	52Ja01	52Ro01	52Sh01
53Hu01	54Pa01	54Sc01	55Co01	57Gh01	57Ma01	57Ra01
59De01	59Ma01	60Eh01	61No02	62Wi01	65Ba01	66Be01
66Lu02	66Qu01	67De01	67Kn01	67Mc01	68Gh01	68Ha01
69De02	69Pa01	70Co01	71Ah01	72Sa01	73Go01	73Go02
74Ch01	74Go01	74Ma01	74Pa01	75Mo01	76Go01	76Ha01
78Ra01	79Ce01	79Pu01	80Gu01	81Ma01	84Ra01	77Mu01
	Z = 51	Sb	10 REFERENCES			
17Ko01	30Ta01	32Ro01	36Bi01	39Wr01	52Sh01	53Be02
70Ma01	84Ra01					61No02

	$Z = 52$		Te		12 REFERENCES		
17Ko01	36Bi01	36Sc01	39Wr01	52Sh01	55Wo01	58Bo01	61No02
66Lu02	70Mc02	73So01	84Ra01				
	$Z = 53$		I		10 REFERENCES		
22Wi01	35Ma01	36Ja01	39Ha02	39Wr01	53Gh01	63Sc01	73Go03
81Um01	84Ra01						
	$Z = 54$		Xe		22 REFERENCES		
31De01	34Wh01	63Ch01	64Ed01	64Lu01	64Ru02	65Ma01	65Wa01
66Ga01	66Lu01	66Sa01	67He01	67Ni01	67Zi01	68De01	69Ha03
69Wu01	70Mc02	71Be01	71Ed01	75Ed01	75La01		
	$Z = 55$		Cs		2 REFERENCES		
71Ot01	73Go03						
	$Z = 56$		Ba		10 REFERENCES		
22Wi01	26A101	38Mu01	68Ko01	71Ot01	73Go03	74Ra02	81Um01
82Sc01	84Ra01						
	$Z = 57$		La		8 REFERENCES		
67Mc01	67Zi01	69De02	70Co01	71Ot01	73Go03	82Um01	84Ba01
	$Z = 58$		Ce		10 REFERENCES		
39Wr01	67Zi01	69Mo01	70Ha02	70Or01	71Ot01	73Go03	75Mo01
82Um01	84Ba01						
	$Z = 59$		Pr		7 REFERENCES		
61Bo02	67Zi01	69Da01	70Ha02	70Or01	82Um01	84Ba01	
	$Z = 60$		Nd		8 REFERENCES		
67Kn01	67Zi01	70Ha02	70Or01	73Go03	80Pr01	82Um01	84Ba01
	$Z = 62$		Sm		9 REFERENCES		
67Zi01	69De01	69De02	70Ha02	70Or01	73Go03	77Mu01	82Um01
84Ba01							
	$Z = 63$		Eu		2 REFERENCES		
67Zi01	84Ba01						
	$Z = 64$		Gd		16 REFERENCES		
67Kn01	67Mc01	67Zi01	68Ho01	69Da01	69De02	70Co01	70Or01
73Go03	77Ra01	80Gu01	81Ra01	82Ra01	82Um01	84Ba01	84Li01
	$Z = 65$		Tb		5 REFERENCES		
69De01	69De02	73Gr01	84Ba01	86Pr01			
	$Z = 66$		Dy		7 REFERENCES		
67Zi01	73Go03	81Ra01	82Ra01	82Um01	84Ba01	84Li01	
	$Z = 67$		Ho		9 REFERENCES		
67Kn01	67Zi01	69De01	69De02	70Or01	80Gu01	82Um01	84Ba01
86Pr01							

67Zi01	Z = 68 69Da01	80Gu01	Er 82Um01	84Ba01	7 REFERENCES 84Li01 86Pr01
67Zi01	Z = 69 69De01	69De02	Tm 84Ba01		4 REFERENCES
67Kn01 84Ba01	Z = 70 67Zi01	68Co01	Yb 69De01	69De02	9 REFERENCES 70Or01 73Go03 80Gu01
67Zi01	Z = 71 68Co01		Lu		2 REFERENCES
64Ka01	Z = 72 67Mc01	68Ko01	Hf 69De01	69De02	8 REFERENCES 70Co01 76Lu01 80Gu01
34Gr01 53Hu01 68Co01 73Mi02 77Mu01 83Sh01	Z = 73 34Ha01 54Ho01 68Ho01 74Go01 77Ra02 85Re01	35Ma01 59Ma01 68Hu02 74Pa01 77Sh02 85Re01	Ta 36Jo01 62Wi01 68Ja01 75Mo01 78Ra01	41La01 64Sa02 68Ko01 76Go01 79Pu01	42 REFERENCES 51Da01 52Sh01 53Be02 66He01 66Hu01 67De01 69De02 69Ha02 69Mo01 76Lu01 77Ka01 77Lu01 80Gu01 82Um01 83Li01
17Ko01 52Ja01 62Wi01 69De02 75Mo02 84Ra01	Z = 74 26A101 52Sh01 66Qu01 69Ha02 76Lu01 85Re01	26Ri01 52Wy01 67De01 70Co01 77Lu01 85Re01	W 31Me01 53Be02 67Kn01 70Lu01 77Mu01	32Ro01 54Ho01 67Mc01 71He01 78Pr01	42 REFERENCES 34Gr01 34Ha01 41La01 58Sa01 59De01 61La01 68Gh01 68Ko01 68Pa02 73Mi02 73Ra02 75Mo01 80Gu01 82Ra01 83Li01
69Ha02	Z = 75 76St01		Re		2 REFERENCES
41La01	Z = 77 69De01	75Cu01	Ir		3 REFERENCES
07Ba01 34Gr01 60Eh01 82Ra01	Z = 78 09Ba01 35Ma01 62Wi01 86Pr01	14Br01 41La01 68Ho01 86Pr01	Pt 26A101 47Ma01 68Ja01	28Jo01 52Co01 69Ha02	26 REFERENCES 29Ba01 32Ro01 33Wo01 52Sh01 53Be02 59De01 69Pa01 74Ch01 78Pr01
09Ba01 32Ro01 53Be02 66Hu01 69De02 74Pa01 77St01 85Re01	Z = 79 14Br01 33Wo01 59Be01 66Ja01 69Ha02 75Lu01 77Sh01 85Re01	17Ko01 34Gr01 59De01 67Er01 70Co01 75Mo01 78Ra01	Au 22Wi01 36Sc01 60Ma01 67Er02 70Lu01 76Go01 79Ce01	26A101 38An01 62Wi01 67Mc01 73Ra03 76Lu01 79Ma01	57 REFERENCES 26Ri01 29Ba01 31De01 41La01 52Co01 52Sh01 64Lu02 65A101 66Be01 68Gh01 68Ho01 68Hu02 74Go01 74Ha01 74Ma01 76Re01 77Ch01 77Lu01 79Pu01 80Gu01 83Li01

	$Z = 80$	Hg		13 REFERENCES		
17Ko01	31Me01	31Ub01	32Ro01	36Ja01	47Ma01	52Sh01
57Ra01	64Mu01	66Qu01	73Go03	84Ra01		57Gh01
	$Z = 81$	Tl		4 REFERENCES		
38Mu01	52Sh01	61De01	65Do01			
	$Z = 82$	Pb		129 REFERENCES		
16Hu01	17Ko01	21Ri01	22Wi01	26Al01	26Ri01	30Ta01
32Ch01	32Ku01	32Ro01	34A102	34Ge01	34Gr01	34Ha01
34Mc01	35Ge01	35Ma01	35Re01	36Ja01	36Jo01	36Sc01
37De02	41La01	44Co01	45Co01	45Gr01	45Ro01	47Ma01
48Ad01	48A101	48Co01	49La01	49Wa01	51Ar01	51Da01
52Co01	52Ja01	52Ro01	52Sh01	52Wy01	53Be01	53Be02
54Ke01	54Pa01	54Sc01	55Co01	56An01	56Ba01	57Br01
57Ma01	57Ra01	57Sc01	57Sc02	58Bo01	58Mo01	59Hu01
59Sc01	60Be01	60Ka01	61La01	62Ba02	62Fi01	62No01
63Ra01	65Ba01	65Th01	66Hu01	66Lu02	66Qu01	67De01
67Kn01	67Mc01	68Di01	68Gh01	68Kn01	69De02	69Mo01
69Sc01	69We01	70Co01	70Ma01	70Or01	71Ah01	71He01
72Sa01	73Ah01	73A101	73Go01	73Go02	73Go03	73He01
73Ra01	73Ra02	73Ra03	73Ra04	74Ba01	74Ch01	74Pa01
75Lu01	75Mo01	75Mo02	76Go01	76Re01	77Ka01	77Mu01
78Ra01	79Ce01	79Pu01	81Ma01	82Um01	83Li01	84Ra01
85Re01						84Ra02
	$Z = 83$	Bi		22 REFERENCES		
17Ko01	26A101	30Ta01	32Ro01	34Ca01	36Sc01	47Ma01
52Sh01	53Be02	66Hu01	67Ja01	68Ha01	69Mo01	70Dh01
75Mo01	77Sh02	80Gu01	82Um01	83Sh01	84Ra01	74Su01
	$Z = 90$	Th		15 REFERENCES		
26A101	53Be01	59Ro01	62Wi01	67Be01	67Mc01	69De02
76Re01	77Ch01	77Mu01	77Ra02	78Cu01	78Ra01	84Ra01
	$Z = 92$	U		40 REFERENCES		
26A101	32Ku01	32Ro01	33St01	34Ke01	36Ja01	47Ma01
51De01	52Co01	52Ja01	52Ro01	52Wy01	53Be01	54Pa01
59Ma01	59Ro01	65Th01	67Be01	67Mc01	67Pe01	69De02
70Co01	71He01	73De01	73Ra03	74Cu01	74Ra01	75Mo01
76Ha01	76Re01	77Ch01	77Mu01	78Cu01	81De01	84Ra01
	$Z = 94$	Pu		5 REFERENCES		
59Ro01	67Mc01	70Co01	77Ca01	77Ch01		

COMPOUND AND MATERIAL INDEX

	AgCl		3 REFERENCES
70Br01	81Um01	84Um01	
	Al_2O_3		2 REFERENCES
58Er01	81Um01		
	As_2O_7		1 REFERENCE
39Wr01			
	$\text{Ba}(\text{NO}_3)_2$		1 REFERENCE
84Ra01			
	BaO		2 REFERENCES
81Um01	84Um01		
	BeO		3 REFERENCES
64Lu03	65Pr01	82Ba01	
	$\text{Bi}(\text{NO}_3)_3 \cdot 5\text{H}_2\text{O}$		1 REFERENCE
84Ra01			
	Bi_2O_3		2 REFERENCES
82Um01	84Um01		
	B_2O_3		1 REFERENCE
69We01			
	CaCl		1 REFERENCE
81Um01			
	CaCO_3		1 REFERENCE
86Br01			
	CaF_2		1 REFERENCE
84Ra01			
	CaH_2		1 REFERENCE
39Wr01			
	$\text{CaSO}_4:\text{Dy}(\text{Teledyne:Teflon disks})$		1 REFERENCE
82Ba01			
	$\text{CaSO}_4:\text{Dy}(\text{TLD 900})$		1 REFERENCE
82Ba01			
	CaTe		1 REFERENCE
84Ra01			
	CCl_4		3 REFERENCES
30Wo01	32Cr01	67He01	

84Ra01	CdCl_2	1 REFERENCE
81Um01	CdI_2	1 REFERENCE
58Bo01	CdSb	1 REFERENCE
39Wr01	CeO_2	3 REFERENCES
	82Um01	84Um01
70Ha02	Ce_2O_3	1 REFERENCE
79Wu01	CF_2Cl_2	1 REFERENCE
77Le01	CF_3Cl	1 REFERENCE
74Mi01	CF_4	2 REFERENCES
77Le01		
67He01	C_2F_2	1 REFERENCE
77Le01	C_2F_6	1 REFERENCE
69De02	CH	1 REFERENCE
32Cr01	CHCl_2	1 REFERENCE
33St01	CHF_3	1 REFERENCE
39Wr01	CHI_3	1 REFERENCE
32Cr01	CH_2	2 REFERENCES
62Fi01		
69We01	$(\text{CH}_2)_n$	1 REFERENCE
39Ha02	CH_2Cl_2	1 REFERENCE
64Lu01	$\text{CH}_2(\text{OCH}_3)_2$	2 REFERENCES
66Lu01		

79Wu01	CH_3Cl	1 REFERENCE
84Ra01	$(\text{CH}_3\text{CoO})_2^*\text{CO}_4^*\text{H}_2\text{O}$	1 REFERENCE
79Wu01	CH_3F	1 REFERENCE
22Bu01	CH_3I 32Cr01 39Ha02	3 REFERENCES
75Da01	CH_3OH	1 REFERENCE
33Me01 72St01	CH_4 64Lu01 64Ru01 70De01 70De03 71Be01 73Le01 75Da01 77Le01	10 REFERENCES
70Ha02	CH_4O	1 REFERENCE
33Me01	C_2H_2 85Wu01	2 REFERENCES
32Cr01	C_2H_4 33Me01 61Wi01 73Le01 74Mi01	5 REFERENCES
32Cr01	$\text{C}_2\text{H}_5\text{Br}$ 32St01 39Ha02	3 REFERENCES
32Cr01	$\text{C}_2\text{H}_5\text{Cl}$	1 REFERENCE
32Cr01	$(\text{C}_2\text{H}_5)_2^*\text{O}$	1 REFERENCE
66Lu01	$\text{C}_2\text{H}_5\text{OH}$ 75Da01	2 REFERENCES
74Mi01	$(\text{C}_2\text{H}_5)_3^*\text{PO}_4$	1 REFERENCE
28Ku01	C_2H_5 33Me01 67He01 73Le01	4 REFERENCES
71Be01	$\text{C}_2\text{H}_6\text{O}$	1 REFERENCE
22Ta01	$\text{C}_3\text{H}_6\text{O}$ 59Ma01	2 REFERENCES
22Ta01	$\text{C}_3\text{H}_6\text{O}_2$	1 REFERENCE

71Be01	C_3H_7O	1 REFERENCE
75Da01	C_3H_7OH	1 REFERENCE
33Me01	C_3H_8	1 REFERENCE
22Ta01	C_3H_8O	1 REFERENCE
22Ta01	$C_3H_8O_2$	1 REFERENCE
22Ta01	C_4H_8O	1 REFERENCE
73Le01	C_4H_{10}	1 REFERENCE
71Be01	$C_4H_{10}O$	1 REFERENCE
30Wo01	C_5H_{12}	2 REFERENCES
230101	$C_6H_3(CH_3)_3$	1 REFERENCE
230101	$C_6H_4(CH_3)_2$	1 REFERENCE
230101	$C_6H_5CH_3$	1 REFERENCE
22Ta01	C_6H_{16}	2 REFERENCES
230101	$C_6H_{12}O$	1 REFERENCE
32Cr01	C_6H_{14}	1 REFERENCE
22Ta01	C_7H_8	1 REFERENCE
230101	C_7H_{16}	1 REFERENCE
22Ta01	$C_{10}H_{16}$	1 REFERENCE

28Ku01	CO	33Me01	71Be01	71De03	73Le01	75Da01	7 REFERENCES 79Ba01
22Bu01 71Be01	CO_2	28Ku01 71De03	31De01 72St01	32Cr01 74Mi01	33Me01 79Ba01	62Bu01	11 REFERENCES
39Wr01	$[(\text{CO}_2)_2 * \text{Fe} + 2\text{H}_2\text{O}]$						1 REFERENCE
39Wr01	CoCO_3						1 REFERENCE
84Ra01	$\text{CoSO}_4 * 7\text{H}_2\text{O}$						1 REFERENCE
81Um01	CrO_3						1 REFERENCE
39Wr01	Cr_2O_3						1 REFERENCE
70Br01	CsCl						1 REFERENCE
710t01	CsF						1 REFERENCE
69Fu01	CsI	70Br01					2 REFERENCES
39Ha02	CS_2						1 REFERENCE
81Um01	CuCl						1 REFERENCE
81Um01	CuO						1 REFERENCE
81Um01	CuO_3						1 REFERENCE
84Ra01	$\text{CuSO}_4 * 5\text{H}_2\text{O}$						1 REFERENCE
64Co04	D	69No01	72Ra01				3 REFERENCES
35Ma01	D_2O	47Ma01	73Ka01	77Ph01			4 REFERENCES

82Um01	Dy_2O_3	2 REFERENCES				
82Um01	Er_2O_3	2 REFERENCES				
84Ra01	$\text{FeSO}_4 \cdot 7\text{H}_2\text{O}$	1 REFERENCE				
70Ca01	GaAs	2 REFERENCES				
70Ca01	84Ra01					
70Ca01	GaP	1 REFERENCE				
70Ca01	GaSb	1 REFERENCE				
82Um01	Gd_2O_3	2 REFERENCES				
51Gl01	GeBr_4	1 REFERENCE				
51Gl01	GeCl	1 REFERENCE				
51Gl01	GeH ₄	1 REFERENCE				
51Gl01	Ge_2H_6	1 REFERENCE				
72Ha01	HCl	2 REFERENCES				
72Ha01	74Mi01					
63Ch01	$(\text{HCoO})_2 \cdot \text{Pb}$	3 REFERENCES				
63Ch01	82Um01					
63Ch01	84Um01					
69Be01	HF	2 REFERENCES				
69Be01	69Be02					
84Ra01	HgI_2	1 REFERENCE				
21He01	$\text{H}_2\text{O}(\text{Water})$	35 REFERENCES				
52Wy01	22Ta01	230101	32Ch01	35Ge02	35Ma01	47Ma01
63Sc01	53Gh01	54Pa01	57Ma01	58Wo01	60Wy01	62Ba02
70De03	64Te01	65Th01	67Ka01	69Be01	69Be02	69We01
75Ra01	71Be01	73Ka01	74Jo01	74Su01	75Ah01	75Ph01
	77Ph01	78Pe01	83Sh02	84Ra01	85Bi01	86Br01

32Cr01	H_2S	67He01	69La01	72Ha01	72St01	74Mi01	7 REFERENCES 75Da01
82Um01	Ho_2O_3	84Um01					2 REFERENCES
70Ca01	InAs						1 REFERENCE
70Ca01	InP						1 REFERENCE
70Ca01	InSb	84Ra01					2 REFERENCES
70Br01	KBr	81Um01					2 REFERENCES
84Ra01	$KBrO_3$						1 REFERENCE
81Um01	KCl						1 REFERENCE
81Um01	KH_2PO_4	84Ra01					2 REFERENCES
69Fu01	KI	70Br01	81Um01	84Um01			4 REFERENCES
84Ra01	KNO_3						1 REFERENCE
84Ra01	$K_2Cr_2O_7$						1 REFERENCE
39Wr01	K_2TeO_3						1 REFERENCE
82Um01	La_2O_3	84Um01					2 REFERENCES
65Pr01	LiD						1 REFERENCE
39Wr01	LiF	76Cr01	76La01				3 REFERENCES
82Ba01	LiF:Mg,Ti(TLD 600)						1 REFERENCE
82Ba01	LiF:Mg,Ti(TLD 700)						1 REFERENCE

	LiF-7(Teledyne)	1 REFERENCE
82Ba01		
65Pr01	LiH 69De02	2 REFERENCES
81Um01	LiOH	1 REFERENCE
82Ba01	Li ₂ B ₄ O ₇ :Mn(TLD 800)	1 REFERENCE
81Um01	MgO	1 REFERENCE
39Wr01	MnO ₂ 81Um01	2 REFERENCES
84Ra01	MnSO ₄ *H ₂ O	1 REFERENCE
59Ba01	NaCl 76Cr01 81Um01 84Ra01	4 REFERENCES
76Cr01	NaF 81Um01	2 REFERENCES
81Um01	NaHCO ₃	1 REFERENCE
54Ho01	NaI 54Pa01 63Sc01 69Fu01 76Ma01	5 REFERENCES
81Um01	NaNO ₂	1 REFERENCE
81Um01	NaNO ₃ 84Ra01	2 REFERENCES
84Ra01	NaWO ₄ *2H ₂ O	1 REFERENCE
84Ra01	Na ₂ B ₄ O ₇ *10H ₂ O	1 REFERENCE
81Um01	Na ₂ CO ₃	1 REFERENCE
81Um01	Na ₂ SO ₄	1 REFERENCE
82Um01	Nd ₂ O ₃ 84Um01	2 REFERENCES

70De03	NH_3	72St01	75Da01	3 REFERENCES			
39Wr01	NH_4Br			1 REFERENCE			
39Wr01	NH_4Cl			1 REFERENCE			
84Ra01	NH_4NO_3			1 REFERENCE			
39Wr01	NH_4VO_3			1 REFERENCE			
69Be01	N_2H_4	69Be02		2 REFERENCES			
81Um01	NiO			1 REFERENCE			
72St01	NO	71Be01	71De03	72St01	73Le01	75Da01	6 REFERENCES
72St01	N_2O	71Be01	71De03	72St01	73Le01	75Da01	7 REFERENCES 79Ba01
58Bo01	PbTe	66Lu02					2 REFERENCES
72Ha01	PH_3						1 REFERENCE
82Um01	PrO_2						1 REFERENCE
70Br01	RbCl	81Um01					2 REFERENCES
39Wr01	Sb_2O_3						1 REFERENCE
73Hr01	SeH_2						1 REFERENCE
77Le01	SF_6						1 REFERENCE
72Ha01	SiF_4						1 REFERENCE
72Ha01	SiH_4						1 REFERENCE

66Er01	SiO_2	67Er01	67Er02	74Mi01	4 REFERENCES
82Um01	Sm_2O_3	84Um01			2 REFERENCES
66Lu02	SnTe				1 REFERENCE
22Bu01	SO_3	30Co01	30Wo01	32St01	4 REFERENCES
81Um01	SrF_2				1 REFERENCE
84Ra01	$\text{Sr}(\text{NO}_3)_2$				1 REFERENCE
39Wr01	SrO				1 REFERENCE
82Um01	Ta_2O_5	84Um01			2 REFERENCES
84Ra01	ThO_2				1 REFERENCE
81Um01	TiO_2	84Ra01			2 REFERENCES
70Ma01	UO_2				1 REFERENCE
84Ra01	$\text{UO}_2(\text{CoO})_2 * 3\text{H}_2\text{O}$				1 REFERENCE
70Fi01	VB_2				1 REFERENCE
70Fi01	VC				1 REFERENCE
70Fi01	VN				1 REFERENCE
70Fi01	V_2O_3				1 REFERENCE
70Fi01	V_2O_4				1 REFERENCE
70Fi01	V_2O_5				1 REFERENCE

84Ra01	ZnO	1 REFERENCE
84Ra01	ZnTe	1 REFERENCE
32Cr01	Zr(CH ₃) ₂	1 REFERENCE
39Wr01	ZrO ₂	2 REFERENCES
22Ta01	Acetone	1 REFERENCE
22Bu01	Air	13 REFERENCES
32St01	28Ku01 29Sc01 30Wo01 31De01 31Sp01 32Cr01 33Me01 54Cu01 70Mc02 74Mi01 76Ha02	
71Go01	Anisole	1 REFERENCE
74Jo01	Aorta	1 REFERENCE
70Ma01	Asphalt	1 REFERENCE
86Si01	Bell Metal	1 REFERENCE
71Go01	Benzene	1 REFERENCE
75Ra01	Blood	1 REFERENCE
75Ph01	Biological Materials (30)	1 REFERENCE
86Br01	Bone Standard	1 REFERENCE
74Jo01	Brain	2 REFERENCES
86Si01	Brass	1 REFERENCE
58Sa01	Carbon Steel	1 REFERENCE

74Jo01	Cartilage	1 REFERENCE
36Bi01	Cellophane	1 REFERENCE
69Se01	Claryl	1 REFERENCE
86Br01	Coconut Oil	1 REFERENCE
57Ma01	Concrete 62Ba02 67Ka01	3 REFERENCES
86Br01	Corn Oil	1 REFERENCE
58Sa01	Cr Steel	1 REFERENCE
71Go01	Cyclohexane	1 REFERENCE
71Go01	Decalin	1 REFERENCE
86Br01	Dried Lean Meat	1 REFERENCE
86Br01	Dry Bone	1 REFERENCE
75Ra01	Egg White	1 REFERENCE
75Ra01	Egg Yolk	1 REFERENCE
35Ma01	Ethyl Alcohol	1 REFERENCE
74Jo01 86Br01	Fat	2 REFERENCES
81Da01	Formvar	1 REFERENCE
86Br01	Ghee	1 REFERENCE
67Ka01	Glass	1 REFERENCE

	Gun Metal	1 REFERENCE
86Si01		
	Kidney	1 REFERENCE
74Jo01		
	Kimfoil	1 REFERENCE
81Da01		
	Linotype Metal	1 REFERENCE
86Si01		
	Liver	2 REFERENCES
74Jo01	75Ra01	
	Lucite	1 REFERENCE
78Pe01		
	Lungs	1 REFERENCE
74Jo01		
	Magnetite Concrete	1 REFERENCE
67Ka01		
	Makrofol	1 REFERENCE
69Se01		
	Marble	1 REFERENCE
70Ma01		
	Masonite	1 REFERENCE
70Ma01		
	Melinex	2 REFERENCES
69Se01	70De02	
	Methane	1 REFERENCE
75Lo01		
	"Mix-D"	1 REFERENCE
75Ra01		
	Mn Steel	1 REFERENCE
58Sa01		
	Monel Metal	1 REFERENCE
58Sa01		
	Mylar	3 REFERENCES
60Eh01	66He01	69Se01
	Normal and Cancerous Tissue	1 REFERENCE
75Ra01		

	O-Xylene		1 REFERENCE				
71Go01							
	Paraffin		6 REFERENCES				
30Ta01	32Cr01	34Gr01	34Ha01	70Ma01	71Go01		
	Parylene C		1 REFERENCE				
74Ca01							
	P-Cymene		1 REFERENCE				
71Go01							
	Perspex(Lucite($C_5H_8O_2$))		1 REFERENCE				
58Sa01							
	Phosphor Bronze		1 REFERENCE				
58Sa01							
	Plastic Scintillator		1 REFERENCE				
71Go01							
	Plexiglass		3 REFERENCES				
65Th01	70Ma01	75Ra01					
	Plumber Solder		1 REFERENCE				
86Si01							
	Polyethylene		4 REFERENCES				
52Co01	60Eh01	78Pe01	86Br01				
	Polyisoprene		1 REFERENCE				
86Br01							
	Polypropylene(C_3H_6)n		2 REFERENCES				
70De02	81Da01						
	Polystyrene		6 REFERENCES				
58Ba01	65Th01	67Er01	67Er02	74Ca01	75Ra01		
	Porcelain		1 REFERENCE				
70Ma01							
	Preswood		1 REFERENCE				
65Th01							
	Rubber		1 REFERENCE				
70Ma01							
	Skin		1 REFERENCE				
74Jo01							
	Solder		1 REFERENCE				
86Si01							

	Solder Soft	1 REFERENCE
86Si01		
60Eh01	Stainless Steel 65Th01 70Ma01	3 REFERENCES
74Jo01	Striated Muscle	1 REFERENCE
64Te01	Teflon(CF ₂) 70Ma01	2 REFERENCES
69Se01	Terphane	1 REFERENCE
74Jo01	.	
74Jo01	Testes	1 REFERENCE
74Jo01	Thyroid	1 REFERENCE
71Go01	Toluene	1 REFERENCE
75Ra01	Various Muscle	1 REFERENCE
74Jo01	Vena Cava	1 REFERENCE
65Th01	W-Alloy	1 REFERENCE
58Sa01	W-Steel	1 REFERENCE
86Br01	Wax	1 REFERENCE
85Pe01	A-150 Dosimetry-Phantom Plastic	1 REFERENCE
85Pe01	A-174 Dosimetry-Phantom Plastic	1 REFERENCE
85Pe01	A-180 Dosimetry-Phantom Plastic	1 REFERENCE
85Pe01	B-100 Dosimetry-Phantom Plastic	1 REFERENCE
85Pe01	B-109 Dosimetry-Phantom Plastic	1 REFERENCE

85Pe01	B-110 Dosimetry-Phantom Plastic	1 REFERENCE
85Pe01	C-552 Dosimetry-Phantom Plastic	1 REFERENCE
75Lo01	P-10 Gas	1 REFERENCE
86Si01	40Pb-60Sn	1 REFERENCE
86Si01	50Pb-50Sn	1 REFERENCE
86Si01	66Cu-34Zn	1 REFERENCE
86Si01	67Pb-33Sn	1 REFERENCE
86Si01	75Cu-25Sn	1 REFERENCE
86Si01	79Pb-16Sb-5Sn	1 REFERENCE
86Si01	86Cu-10Sn-4Zn	1 REFERENCE

U.S. DEPT. OF COMM.
BIBLIOGRAPHIC DATA
SHEET (See instructions)

1. PUBLICATION OR
REPORT NO.
NBSIR 86-3461

2. Performing Organ. Report No.

3. Publication Date

October 1986

4. TITLE AND SUBTITLE

Bibliography of Photon Total Cross Section (Attenuation Coefficient)
Measurements 10 eV to 13.5 GeV

5. AUTHOR(S)

J.H. Hubbell, H.M. Gerstenberg, and E.B. Saloman

6. PERFORMING ORGANIZATION (If joint or other than NBS, see instructions)

NATIONAL BUREAU OF STANDARDS
DEPARTMENT OF COMMERCE
WASHINGTON, D.C. 20234

7. Contract/Grant No.

8. Type of Report & Period Covered

9. SPONSORING ORGANIZATION NAME AND COMPLETE ADDRESS (Street, City, State, ZIP)

National Bureau of Standards
Office of Standard Reference Data
Gaithersburg, Maryland 20899

10. SUPPLEMENTARY NOTES

Document describes a computer program; SF-185, FIPS Software Summary, is attached.

11. ABSTRACT (A 200-word or less factual summary of most significant information. If document includes a significant bibliography or literature survey, mention it here)

We present a bibliography of papers reporting absolute measurements of photon (XUV, x-ray, gamma-ray, bremsstrahlung) total interaction cross sections or attenuation coefficients for the elements and some compounds. The energy range covered is from 10 eV to above 10 GeV. These papers are part of the reference collection of the National Bureau of Standards Photon and Charged Particle Data Center. They cover the period from 1907 to March 1986. Included with each reference are annotations specifying the substances studied and the energy range covered. The bibliography includes about 500 non-duplicative references to a total of about 20,000 data points. All these data are available in machine-readable form.

12. KEY WORDS (Six to twelve entries; alphabetical order; capitalize only proper names; and separate key words by semicolons)

attenuation coefficient, cross section, bibliography, data base, gamma rays, photons, x rays.

13. AVAILABILITY

- Unlimited
 For Official Distribution. Do Not Release to NTIS
 Order From Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 20402.
 Order From National Technical Information Service (NTIS), Springfield, VA. 22161

14. NO. OF
PRINTED PAGES

15. Price

